ISO/IEC JTC 1/SC 29 Date: ISO/IEC 14496-3:/Amd.1:1999(E) ISO/IEC JTC 1/SC 29/WG 11 #### Secretariat: # Information technology - Coding of audio-visual objects - Part 3: Audio Document type: International Standard Document subtype: Amendment Document stage: (60) Publication Document language: E _ # Contents | 1 | Scope | 2 | |-------|---|----| | 1.1 | Overview of MPEG-4 Audio Amd 1 | 2 | | 1.2 | New Concepts in MPEG-4 Audio Amd 1 | 2 | | 1.3 | MPEG-4 Audio Amd 1 Capabilities | 4 | | 1.3.1 | Overview of capabilities | 4 | | 1.3.2 | Error robustness | 5 | | 1.3.3 | Low delay | 6 | | 1.3.4 | Back channel | 6 | | 1.3.5 | Fine granule Audio | 6 | | 1.3.6 | HILN : Harmonic and Individual Lines plus Noise (parametric audio coding) | 6 | | 1.3.7 | Silence compression for CELP | 6 | | 1.3.8 | Extension of HVXC | 7 | | 2 | Normative references | 7 | | 3 | Terms and definitions | 7 | | 4 | Symbols and abbreviations | 7 | | 5 | Technical overview | 7 | | 5.1 | Extended MPEG-4 Audio Object Types | 7 | | 5.1.1 | Audio Object Type Definition | 7 | | 5.1.2 | Description | 9 | | 5.2 | Audio Profiles and Levels | 11 | | 5.2.1 | Profiles | 11 | | 5.2.2 | Complexity units | 11 | | 5.2.3 | Level within the Profiles | 12 | | 6 | Extension to interface to MPEG-4 System | 13 | | 6.1 | Introduction | 13 | | 6.2 | Extension to Syntax | 13 | | 6.2.1 | Audio DecoderSpecificInfo | 13 | | 6.2.2 | Payloads | 15 | | 6.3 | Semantics | 15 | | 6.3.1 | AudioObjectType | 15 | |-------|--|----| | 6.3.2 | SamplingFrequency | 15 | | 6.3.3 | SamplingFrequencyIndex | 15 | | 6.3.4 | channelConfiguration | 15 | | 6.3.5 | epToolUsed | 15 | | 6.3.6 | GASpecificConfig | 15 | | 6.4 | Back channel | 15 | | 6.4.1 | Introduction | 15 | | 6.4.2 | Syntax | 16 | | 6.4.3 | General information | 16 | | 6.5 | MPEG-4 Audio Transport Stream | 17 | | 7 | Parametric audio coding (HILN) | 17 | | 7.1 | Overview of the tools | 17 | | 7.2 | Terms and definitions | 18 | | 7.3 | Bitstream syntax | 18 | | 7.3.1 | Decoder configuration (ParametricSpecificConfig) | 18 | | 7.3.2 | Bitstream Frame (alPduPayload) | 21 | | 7.4 | Bitstream semantics | 35 | | 7.4.1 | Decoder Configuration (ParametricSpecificConfig) | 35 | | 7.4.2 | Bitstream Frame (alPduPayload) | 35 | | 7.5 | Parametric decoder tools | 36 | | 7.5.1 | HILN decoder tools | 36 | | 7.5.2 | Integrated parametric coder | 52 | | 8 | Extension to General Audio Coding | 53 | | 8.1 | Decoder Configuration (GASpecificConfig) | 53 | | 8.1.1 | Syntax | 53 | | 8.1.2 | Semantics | 54 | | 8.2 | Fine Granule Audio | 54 | | 8.2.1 | Overview of tools | 54 | | 8.2.2 | bitstream syntax | 54 | | 8.2.3 | General information | 59 | | 8.2.4 | Tool Descriptions | 80 | | 8.3 | Low delay coding mode | 99 | |--------|--|-----| | 8.3.1 | Introduction | 99 | | 8.3.2 | Syntax | 101 | | 8.3.3 | General information | 103 | | 8.3.4 | Coder description | 103 | | 8.4 | AAC Error resilience | 107 | | 8.4.1 | Overview of tools | 107 | | 8.4.2 | Bitstream payload | 108 | | 8.4.3 | Tool descriptions | 111 | | 9 | Error protection | 124 | | 9.1 | Overview of the tools | 124 | | 9.2 | Syntax | 126 | | 9.2.1 | Error protection Specific Configuration | 126 | | 9.2.2 | Error protection bitstream payloads | 126 | | 9.3 | General information | 128 | | 9.3.1 | Definitions | 128 | | 9.4 | Tool description | 130 | | 9.4.1 | Out of band information | 130 | | 9.4.2 | In band information | 131 | | 9.4.3 | Concatenation functionality | 132 | | 9.4.4 | Cyclic Redundancy Code | 132 | | 9.4.5 | Systematic Rate-Compatible Punctured Convolutional (SRCPC) codes | 133 | | 9.4.6 | Shortened Reed-Solomon Codes | 141 | | 10 | Error resilience bitstream reordering | 144 | | 10.1 | Overview of the tools | 144 | | 10.2 | CELP | 144 | | 10.2.1 | Syntax | 145 | | 10.2.2 | General information | 152 | | 10.2.3 | Tool description | 152 | | 10.3 | HVXC | 152 | | 10.3.1 | Syntax | 152 | | 10.3.2 | General information | 167 | | 10.3.3 | Tool description | . 167 | |--------|---|-------| | 10.4 | TwinVQ | . 167 | | 10.4.1 | Syntax | . 167 | | 10.4.2 | General information | . 171 | | 10.4.3 | Tool description | . 171 | | 10.5 | AAC | . 171 | | 10.5.1 | Syntax | . 171 | | 10.5.2 | General Information | . 172 | | 10.5.3 | Tool Description | . 173 | | 10.5.4 | Tables | . 174 | | 10.5.5 | Figures | . 176 | | 11 | Silence Compression Tool | . 176 | | 11.1 | Overview of the silence compression tool | . 176 | | 11.2 | Definitions | . 177 | | 11.3 | Specifications of the silence compression tool | . 177 | | 11.3.1 | Transmission Payload | . 177 | | 11.3.2 | Bitrates of the silence compression tool | . 178 | | 11.3.3 | Algorithmic delay of the silence compression tool | . 178 | | 11.4 | Syntax | . 178 | | 11.4.1 | Bitstream syntax | . 179 | | 11.4.2 | Bitstream semantics | . 181 | | 11.5 | CNG module | . 182 | | 11.5.1 | Definitions | . 182 | | 11.5.2 | LSP decoder | . 183 | | 11.5.3 | LSP smoother | . 183 | | 11.5.4 | LSP interpolation and LSP-LPC conversion | . 184 | | 11.5.5 | RMS Decoder | . 184 | | 11.5.6 | RMS Smoother | . 184 | | 11.5.7 | CNG excitation generation | . 184 | | 11.5.8 | LP Synthesis filter | . 186 | | 11.5.9 | Memory update | . 186 | | 12 | Extension of HVXC variable rate mode | . 187 | | 12.1 | Overview | 187 | |--------|---|-----| | 12.2 | Definitions | 187 | | 12.3 | Syntax | 187 | | 12.3.1 | Decoder configuration (ER HvxcSpecificConfig) | 187 | | 12.3.2 | Bitstream frame (alPduPayload) | 188 | | 12.4 | Decoding process | 189 | #### **Foreword** ISO (the International Organization for Standardization) and IEC (the International Electrotechnical Commission) form the specialized system for worldwide standardization. National bodies that are members of ISO or IEC participate in the development of International Standards through technical committees established by the respective organization to deal with particular fields of technical activity. ISO and IEC technical committees collaborate in fields of mutual interest. Other international organizations, governmental and non-governmental, in liaison with ISO and IEC, also take part in the work. In the field of information technology, ISO and IEC have established a joint technical committee, ISO/IEC JTC 1. Draft International Standards adopted by the joint technical committee are circulated to national bodies for voting. Publication as an International Standard requires approval by at least 75 % of the national bodies casting a vote. # Introduction MPEG-4 version 2 is an amendment to MPEG-4 version 1. This document contains the description of bitstream and decoder extractions related to new tools defined within MPEG-4 version 2. As long as nothing else is mentioned, the description made in MPEG-4 version 1 is not changed but only extended. # Information technology – Coding of audio-visual objects – Part 3: Audio **AMENDMENT 1 FPDAM: Audio extensions** # 1 Scope #### 1.1 Overview of MPEG-4 Audio Amd 1 ISO/IEC 14496-3 (MPEG-4 Audio) is a new kind of audio standard that integrates many different types of audio coding: natural sound with synthetic sound, low bitrate delivery with high-quality delivery, speech with music, complex soundtracks with simple ones, and traditional content with interactive and virtual-reality content. By standardizing individually sophisticated coding tools as well as a novel, flexible framework for audio synchronization, mixing, and downloaded post-production, the developers of the MPEG-4 Audio standard have created new technology for a new, interactive world of digital audio. MPEG-4, unlike previous audio standards created by ISO/IEC and other groups, does not target a single application such as real-time telephony or high-quality audio compression. Rather, MPEG-4 Audio is a standard that applies to *every* application requiring the use of advanced sound compression, synthesis, manipulation, or playback. The subparts that follow specify the state-of-the-art coding tools in several domains; however, MPEG-4 Audio is more than just the sum of its parts. As the tools described here are integrated with the rest of the MPEG-4 standard, exciting new possibilities for object-based audio coding, interactive presentation, dynamic soundtracks, and other sorts of new media, are enabled. Since a single set of tools is used to cover the needs of a broad range of applications, *interoperability* is a natural feature of systems that depend on the MPEG-4 Audio standard. A system that uses a particular coder—for example, a real-time voice communication system making use of the MPEG-4 speech coding toolset—can easily share data and development tools with other systems, even in different domains, that use the same tool—for example, a voicemail indexing and retrieval system making use of MPEG-4 speech coding. The following sections give a more detailed overview of the capabilities and functionalities provided with MPEG-4 Audio version 2. # 1.2 New Concepts in MPEG-4 Audio Amd 1 With this extension, new tools are added to the MPEG-4 Standard, while none of the existing tools of Version 1 is replaced. Version 2 is therefore fully backward compatible to Version 1. In the area of Audio, new tools are added in MPEG-4 Version 2 to provide the following new functionalities: #### Error Robustness The Error Robustness tools provide improved performance on error-prone transmission channels. There are two classes of tools: Improved Error Robustness for AAC is provided by a set of tools belonging to the first class of Error Resilience tools. These tools reduce the perceived deterioration of the decoded audio signal that is caused by corrupted bits in the bitstream. The following tools are provided to improve the error robustness for several parts of an AAC bitstream
frame: - Virtual CodeBook tool (VCB11) - Reversible Variable Length Coding tool (RVLC) - Huffman Codeword Reordering tool (HCR) Improved Error Robustness capabilities for all coding tools is provided by the error resilience bitstream reordering tool. This tool allows for the application of advanced channel coding techniques, that are adapted to the special needs of the different coding tools. This tool is applicable to selected Version 1object types. For these object types, a new syntax defined within this amendment to Version 1. All other newly defined object types do only exist in this Error Robustness syntax. The Error Protection tool (EP tool) provides Unequal Error Protection (UEP) for MPEG-4 Audio and belongs to the second class of Error Robustness tools. UEP is an efficient method to improve the error robustness of source coding schemes. It is used by various speech and audio coding systems operating over error-prone channels such as mobile telephone networks or Digital Audio Broadcasting (DAB). The bits of the coded signal representation are first grouped into different classes according to their error sensitivity. Then error protection is individually applied to the different classes, giving better protection to more sensitive bits. #### Low-Delay Audio Coding The MPEG-4 General Audio Coder provides very efficient coding of general audio signals at low bitrates. However it has an algorithmic delay of up to several 100ms and is thus not well suited for applications requiring low coding delay, such as real-time bi-directional communication. As an example, for the General Audio Coder operating at 24 kHz sampling rate and 24 kbit/s this results in an algorithmic coding delay of about 110 ms plus up to additional 210 ms for the bit reservoir. To enable coding of general audio signals with an algorithmic delay not exceeding 20 ms, MPEG-4 Version 2 specifies a Low-Delay Audio Coder which is derived from MPEG-2/4 Advanced Audio Coding (AAC). It operates at up to 48 kHz sampling rate and uses a frame length of 512 or 480 samples, compared to the 1024 or 960 samples used in standard MPEG-2/4 AAC. Also the size of the window used in the analysis and synthesis filterbank is reduced by a factor of 2. No block switching is used to avoid the "look-ahead" delay due to the block switching decision. To reduce pre-echo artefacts in case of transient signals, window shape switching is provided instead. For non-transient parts of the signal a sine window is used, while a so-called low overlap window is used in case of transient signals. Use of the bit reservoir is minimized in the encoder in order to reach the desired target delay. As one extreme case, no bit reservoir is used at all. #### Fine grain scalability Bitrate scalability, also known as embedded coding, is a very desirable functionality. The General Audio Coder of Version 1 supports large step scalability where a base layer bitstream can be combined with one or more enhancement layer bitstreams to utilise a higher bitrate and thus obtain a better audio quality. In a typical configuration, a 24 kbit/s base layer and two 16 kbit/s enhancement layers could be used, permitting decoding at a total bitrate of 24 kbit/s (mono), 40 kbit/s (stereo), and 56 kbit/s (stereo). Due to the side information carried in each layer, small bitrate enhancement layers are not efficiently supported in Version 1. To address this problem and to provide efficient small step scalability for the General Audio Coder, the Bit-Sliced Arithmetic Coding (BSAC) tool is available in Version 2. This tool is used in combination with the AAC coding tools and replaces the noiseless coding of the quantised spectral data and the scalefactors. BSAC provides scalability in steps of 1 kbit/s per audio channel, i.e. 2 kbit/s steps for a stereo signal. One base layer bitstream and many small enhancement layer bitstreams are used. The base layer contains the general side information, specific side information for the first layer and the audio data of the first layer. The enhancement streams contain only the specific side information and audio data for the corresponding layer. To obtain fine step scalability, a bit-slicing scheme is applied to the quantised spectral data. First the quantised spectral values are grouped into frequency bands. Each of these groups contains the quantised spectral values in their binary representation. Then the bits of a group are processed in slices according to their significance. Thus first all most significant bits (MSB) of the quantised values in a group are processed, etc. These bit-slices are then encoded using an arithmetic coding scheme to obtain entropy coding with minimal redundancy. Various arithmetic coding models are provided to cover the different statistics of the bit-slices. The scheme used to assign the bit-slices of the different frequency bands to the enhancement layer is constructed in a special way. This ensures that, with an increasing number of enhancement layers utilised by the decoder, quantized spectral data is refined by providing more of the less significant bits. But also the bandwidth is increased by providing bit-slices of the spectral data in higher frequency bands. #### • Parametric Audio Coding The Parametric Audio Coding tools combine very low bitrate coding of general audio signals with the possibility of modifying the playback speed or pitch during decoding without the need for an effects processing unit. In combination with the speech and audio coding tools of Version 1, improved overall coding efficiency is expected for applications of object based coding allowing selection and/or switching between different coding techniques. Parametric Audio Coding uses the Harmonic and Individual Line plus Noise (HILN) technique to code general audio signals at bitrates of 4 kbit/s and above using a parametric representation of the audio signal. The basic idea of this technique is to decompose the input signal into audio objects which are described by appropriate source models and represented by model parameters. Object models for sinusoids, harmonic tones, and noise are utilised in the HILN coder. This approach allows to introduce a more advanced source model than just assuming a stationary signal for the duration of a frame, which motivates the spectral decomposition used e.g. in the MPEG-4 General Audio Coder. As known from speech coding, where specialised source models based on the speech generation process in the human vocal tract are applied, advanced source models can be advantageous in particular for very low bitrate coding schemes. Due to the very low target bitrates, only the parameters for a small number of objects can be transmitted. Therefore a perception model is employed to select those objects that are most important for the perceptual quality of the signal. In HILN, the frequency and amplitude parameters are quantised according to the "just noticeable differences" known from psychoacoustics. The spectral envelope of the noise and the harmonic tone is described using LPC modeling as known from speech coding. Correlation between the parameters of one frame and between consecutive frames is exploited by parameter prediction. The quantised parameters are finally entropy coded and multiplexed to form a bitstream. A very interesting property of this parametric coding scheme arises from the fact that the signal is described in terms of frequency and amplitude parameters. This signal representation permits speed and pitch change functionality by simple parameter modification in the decoder. The HILN Parametric Audio Coder can be combined with MPEG-4 Parametric Speech Coder (HVXC) to form an integrated parametric coder covering a wider range of signals and bitrates. This integrated supports speed and pitch change. Using a speech/music classification tool in the encoder, it is possible to automatically select the HVXC for speech signals and the HILN for music signals. Such automatic HVXC/HILN switching was successfully demonstrated and the classification tool is described in the informative Annex of the Version 2 standard. # • CELP Silence Compression The silence compression tool reduces the average bitrate thanks to a lower-bitrate compression for silence. In the encoder, a voice activity detector is used to distinguish between regions with normal speech activity and those with silence or background noise. During normal speech activity, the CELP coding as in Version 1 is used. Otherwise a Silence Insertion Descriptor (SID) is transmitted at a lower bitrate. This SID enables a Comfort Noise Generator (CNG) in the decoder. The amplitude and spectral shape of this comfort noise is specified by energy and LPC parameters similar as in a normal CELP frame. These parameters are an optional part of the SID and thus can be updated as required. ## Extended HVXC The variable bit-rate mode of 4.0 kbps maximum is additionally supported in version2 HVXC. In the version1 HVXC, variable bit-rate mode of 2.0 kbps maximum is supported as well as 2.0 and 4.0 kbps fixed bit-rate mode. In version2, the operation of the variable bit-rate mode is extended to work with 4.0 kbps mode. In the variable bit-rate mode, non-speech part is detected from unvoiced signals, and smaller number of bits are used for non-speech part to reduce the average bit-rate. When the variable bit-rate mode of 4.0 kbps maximum is used, the average bit rate goes down to approximately 3.0 kbps with typical speech items. Other than 4.0 kbps variable bit-rate mode, the operation of HVXC in version2 is the same as that in version1. # 1.3 MPEG-4 Audio Amd 1 Capabilities ## 1.3.1 Overview of capabilities MPEG-4 Audio version 2 provides the following new capabilities: - error robustness (including error resilience as well as error protection) - low delay audio coding - back channel - fine granule scalability - parametric audio - silence compression in CELP - extended HVXC Those new capabilities are
discussed in more detail below. #### 1.3.2 Error robustness #### 1.3.2.1 Error resilience tools for AAC Several tools are provided to increase the error resilience for AAC. These tools improve the perceptual audio quality of the decoded audio signal in case of corrupted bitstreams, which may occur e. g. in the presence of noisy transmission channels. The Virtual CodeBooks tool (VCB11) extends the sectioning information of an AAC bitstream. This permits to detect serious errors within the spectral data of an MPEG-4 AAC bitstream. Virtual codebooks are used to limit the largest absolute value possible within a certain scalefactor band where escape values are. While referring to the same codes as codebook 11, the sixteen virtual codebooks introduced by this tool provide sixteen different limitations of the spectral values belonging to the corresponding section. Due to this, errors within spectral data resulting in spectral values exceeding the indicated limit can be located and appropriately concealed. The Reversible Variable Length Coding tool (RVLC) replaces the Huffman and DPCM coding of the scalefactors in an AAC bitstream. The RVLC uses symmetric codewords to enable both forward and backward decoding of the scalefactor data. In order to have a starting point for backward decoding, the total number of bits of the RVLC part of the bitstream is transmitted. Because of the DPCM coding of the scalefactors, also the value of the last scalefactor is transmitted to enable backward DPCM decoding. Since not all nodes of the RVLC code tree are used as codewords, some error detection is also possible. The Huffman codeword reordering (HCR) algorithm for AAC spectral data is based on the fact that some of the codewords can be placed at known positions so that these codewords can be decoded independent of any error within other codewords. Therefore, this algorithm avoids error propagation to those codewords, the so-called priority codewords (PCW). To achieve this, segments of known length are defined and those codewords are placed at the beginning of these segments. The remaining codewords (non-priority codewords, non-PCW) are filled into the gaps left by the PCWs using a special algorithm that minimizes error propagation to the non-PCWs codewords. This reordering algorithm does not increase the size of spectral data. Before applying the reordering algorithm itself, a pre-sorting process is applied to the codewords. It sorts all codewords depending on their importance, i. e. it determines the PCWs. #### 1.3.2.2 Error protection The EP tool provides unequal error protection. It receives several classes of bits from the audio coding tools, and then applys forward error correction codes (FEC) and/or cyclic redundancy codes (CRC) for each class, according to its error sensitivity. The error protection tool (EP tool) provides the unequal error protection (UEP) capability to the ISO/IEC 14496-3 codecs. Main features of this tool are: - providing a set of error correcting/detecting codes with wide and small-step scalability, in performance and in redundancy - providing a generic and bandwidth-efficient error protection framework, which covers both fixed-length frame bitstreams and variable-length frame bitstream - providing a UEP configuration control with low overhead #### 1.3.2.3 Error resilient bitstream reordering Error resilient bitstream reordering allows the effective use of advanced channel coding techniques like unequal error protection (UEP), that can be perfectly adapted to the needs of the different coding tools. The basic idea is to rearrange the audio frame content depending on its error sensitivity in one or more instances belonging to different error sensitivity categories (ESC). This rearangement works either data element-wise or even bit-wise. An error resilient bitstream frame is build by concatenating these instances. #### 1.3.3 Low delay The low delay coding functionality provides the ability to extend the usage of generic low bitrate audio coding to applications requiring a very low delay of the encoding / decoding chain (e.g. full-duplex real-time communications). In contrast to traditional low delay coders based on speech coding technology, the concept of this low delay coder is based on general perceptual audio coding and is thus suitable for a wide range of audio signals. Specifically, it is derived closely from the proven architecture of MPEG-2/4 Advanced Audio Coding (AAC). Furthermore, all capabilities for coding of 2 (stereo) or more sound channels (multi-channel) are available within the low delay coder as inherited from Advanced Audio Coding. #### 1.3.4 Back channel To allow for user on a remote side to dynamically control the streaming of the server, backchannel streams carrying user interaction information are defined. #### 1.3.5 Fine granule Audio BSAC provides fine grain scalability in steps of 1kbit/s per audio channel, i.e. 2kbit/s steps for a stereo signal. One base layer bitstream and many small enhancement layer bitstreams are used. In order to implement the fine grain scalability efficiently in MPEG-4 system, the fine grain audio data can be divided into the large-step layers and the large-step layers are concatenated from the several sub-frames. And the configuration of the payload transmitted over Elementary Stream(ES) can be changed dynamically depending on the environment such as the network traffic or the user interaction. So, BSAC can allow for real-time adjustments to the quality of service. In addition to fine grain scalablity, it can improve the quality of the audio signal which is decoded from the bitstreams transmitted over error-prone channels such as mobile communication networks or Digital Audio Broadcasting (DAB) # 1.3.6 HILN: Harmonic and Individual Lines plus Noise (parametric audio coding) MPEG-4 parametric audio coding uses the HILN technique (Harmonic and Individual Line plus Noise) to code non-speech signals like music at bit rates of 4 kbit/s and higher using a parametric representation of the audio signal. HILN allows independent change of speed and pitch during decoding. Furthermore HILN can be combined with MPEG-4 parametric speech coding (HVXC) to form an integrated parametric coder covering a wider range of signals and bit rates. #### 1.3.7 Silence compression for CELP The silence compression tool comprises a Voice Activity Detection (VAD), a Discontinuous Transmission (DTX) and a Comfort Noise Generator (CNG) modules. The tool encodes/decodes the input signal at a lower bitrate during the non-active-voice (silence) frames. During the active-voice (speech) frames, MPEG-4 CELP encoding and decoding are used. #### 1.3.8 Extension of HVXC The operation of 4.0kbps variable rate coding mode of the MPEG-4 parametric speech coder HVXC is described. In version-1, variable bit rate mode based on 2kbps mode is already supported. Here extended operation of the variable bitrate mode with 4kbps maximum is provided which allows higher quality variable rate coding. #### 2 Normative references ISO/IEC 11172-3:1993, Information Technology - Coding of moving pictures and associated audio for digital storage media at up to about 1.5 Mbit/s, Part 3: Audio. ISO/IEC 13818-1:1996, Information Technology – Generic coding of moving pictures and associated audio, Part 1: System. ISO/IEC 13818-3:1997, Information Technology – Generic coding of moving pictures and associated audio, Part 3: Audio. ISO/IEC 14496-3:1999, Information Technology - Coding of Audiovisual Objects, Part 3: Audio. ITU-T SG16ITU-T RECOMMENDATION H.223/ANNEX C MULTIPLEXING PROTOCOL FOR LOW BITRATE MULTIMEDIA COMMUNICATION OVER HIGHLY ERROR PRONE CHANNELS, April 1998. #### 3 Terms and definitions **RVLC** – Reversible Variable Length Coding **virtual codebook** – If several codebook values refer to one and the same physical codebook, these values are called virtual codebooks. # 4 Symbols and abbreviations See ISO/IEC 14496-3 Subpart 1 Main. # 5 Technical overview ## 5.1 Extended MPEG-4 Audio Object Types #### 5.1.1 Audio Object Type Definition **Table 5.1.1 Audio Object Type Definition** | 1 | ı | |---------------------------|--------------|------------|-------------|-----|-----|------|---------|------|------|------|----------|-------|------|------|------|---------------|--------------|---------------------|--------------|-----------------------------|--------------------|----------------| | Tools | | | | | | | | | | | | | | | | S | ~ | Silence Compression | | | | | | | 13818-7 main | Q | 13818-7 SSR | | | | | | | | | | | | | Low Delay AAC | HVXC 4kbs VR | omp | Error Robust | GA Bitstream
Syntax Type | | Object Type ID | | Audio Object | -7 r | 13818-7 LC | -7.5 | | | | Q | | | | slc | L, | | | | ela | 4k | ė
O | Rob | tstre
× T, | Hierarchy | t J | | Type | 818 | 818 | 818 | PNS | д | TLSS | Twin VQ | CELP | HVXC | TTSI | SA tools | SASBF | MIDI | BSAC | HILN | × | XC | enc | ō | N Bi | ərar | jec | | | 13 | 13 | 13 | Ы | LTP | ᄅ | ř | S | Í | F | S | S | Σ | BS | Ξ | P | Í | S | Д | Sy G | Ĭ | ŏ | | Null | 0 | | AAC main | Х | | | Х | | | | | | | | | | | | | | | | ISO/IEC | contains | 1 | 13818-7 | AAC LC | | | AAC LC | | Х | | Х | | | | | | | | | | | | | | | | Style
ISO/IEC | | 2 | | AAO LO | | ^ | | ^ | | | | | | | | | | | | | | | | 13818-7 | | - | Style | | | | AAC SSR | | | Х | Х | | | | | | | | | | | | | | | | ISO/IEC | | 3 | 13818-7 | | | | AAC LTP | | Χ | | Χ | Χ | | | | | | | | | | | | | | | Style
ISO/IEC | contains | 4 | | 70.00 211 | | ^ | | ^ | ^ | | | | | | | | | | | | | | | 13818-7 | AAC LC | - | Style | | | | (Reserved) | 5 | | AAC Scalable | | Χ | | Χ | X | Χ | | | | | | | | | | | | | | Scalable
 | 6 | | TwinVQ
CELP | | | | | Χ | | Χ | Х | | | | | | | | | | | | Scalable | | 7
8 | | HVXC | | | | | | | | ^ | Х | | | | | | | | | | | | | 9 | | (Reserved) | | | | | | | | | ^ | | | | | | | | | | | | | 10 | | (Reserved) | 11 | | TTSI | | | | | | | | | | Х | | | | | | | | | | | | 12 | | Main | | | | | | | | | | | Х | Χ | Χ | | | | | | | | contains | 13 | | synthetic | W/T & | Algor. | | | Wavetable | | | | | | | | | | | | Χ | Χ | | | | | | | | synthesis contains | 14 | | synthesis | | | | | | | | | | | | ^ | ^ | | | | | | | | General | ' - | | - | MIDI | | | General MIDI | | | | | | | | | | | | | Χ | | | | | | | | | 15 | | Algorithmic | | | | | | | | | | | Х | | | | | | | | | | | 16 | | Synthesis | and Audio FX
ER AAC LC | | Χ | | Χ | | | | | | | | | | | | | | | Х | Resilient | | 17 | | ER AAC SSR | | ^ | Χ | X | | | | | | | | | | | | | | | Х | Resilient | ? | 18 | | ER AAC LTP | | Χ | | Х | Х | | | | | | | | | | | | | | Х | Scalable | ? | 19 | Resilient | | | | ER AAC | | Χ | | Χ | | Х | | | | | | | | | | | | | Χ | | | 20 | | scaleable
ER TwinVQ | | | | | | | Х | | | | | | | | | | | | ~ | Resilient
Resilient | | 21 | | ER Fine | | | | | | | ^ | | | | | | | Χ | | | | | X | | | 22 | | Granule | | | | | | | | | | | | | | ^ | | | | | | Resilient | | | | Audio | ER AAC LD | | | | Χ | Χ | | | | | | | | | | | Χ | | | | Resilient | | 23 | | ER CELP | | | | | | | | Χ | | | | | | | | | | Χ | | Resilient | | 24 | | ER HVXC | | | | | | | | | Χ | | | | | | ~ | | Χ | | | Resilient | ? | 25 | | ER HILN
ER | | | | | | | | | Х | | | | | | X | | Χ | | X | Resilient
Resilient | f | 26
27 | | Parametric | | | | | | | | | ^ | | | | | | ^ | | ^ | | ^ | . COMOTIL | | | | (Reserved) | 28 | | (Reserved) | 29 | | (Reserved) | 30 | | (Reserved) | 31 | Notice: The error-robust tool is composed of error resilience and error protection. It is mandatory to equip the bit parsing function for error protection. However, it is optional to have the error detection and correction function. #### **Considerations:** ER AAC LTP: no evidence to prove its error resilience so far. ER AAC SSR: currently no Profile to support. ER HILN: will be always used with ER HVXC. # 5.1.2 Description # 5.1.2.1 NULL Object See ISO/IEC 14496-3 Subpart 1 Main. # 5.1.2.2 AAC-Main Object See ISO/IEC 14496-3 Subpart 1 Main. # 5.1.2.3 AAC-Low Complexity (LC) Object See ISO/IEC 14496-3 Subpart 1 Main. # 5.1.2.4 AAC-Scalable Sampling Rate (SSR) Object See ISO/IEC 14496-3 Subpart 1 Main. # 5.1.2.5 AAC-Long Term Predictor (LTP) Object See ISO/IEC 14496-3 Subpart 1 Main. # 5.1.2.6 AAC Scalable Object See ISO/IEC 14496-3 Subpart 1 Main. # 5.1.2.7 TwinVQ Object See ISO/IEC 14496-3 Subpart 1 Main. # 5.1.2.8 CELP Object See ISO/IEC 14496-3 Subpart 1 Main. # 5.1.2.9 HVXC Object See ISO/IEC 14496-3 Subpart 1 Main. #### 5.1.2.10 TTSI Object See ISO/IEC 14496-3 Subpart 1 Main. #### 5.1.2.11 Main Synthetic Object See ISO/IEC 14496-3 Subpart 1 Main. #### 5.1.2.12 Wavetable Synthesis Object See ISO/IEC 14496-3 Subpart 1 Main. #### 5.1.2.13 General MIDI Object See ISO/IEC 14496-3 Subpart 1 Main. #### 5.1.2.14 Algorithmic Synthesis and Audio FX Object See ISO/IEC 14496-3 Subpart 1 Main. #### 5.1.2.15 Error Resilient (ER) AAC-Low Complexity (LC) Object The Error Resilient (ER) MPEG-4 AAC Low Complexity object type is the counterpart to the MPEG-4 AAC Low Complexity object, with additional error resilient functionality. # 5.1.2.16 Error Resilient (EP) AAC- Scalable Sampling Rate (SSR) Object The Error Resilient (ER) MPEG-4 AAC Scalable Sampling Rate object type is the counterpart to the MPEG-4 AAC Scalable Sampling Rate object, with additional error resilient functionality. #### 5.1.2.17 Error Resilient (ER) AAC-Long Term Predictor (LTP) Object The Error Resilient (ER) MPEG-4 AAC LTP object type is the counterpart to the MPEG-4 AAC LTP object, with additional error resilient functionality. #### 5.1.2.18 Error Resilient (EP) AAC- Scaleable Object The Error Resilient (ER) MPEG-4 AAC Scaleable object type is the counterpart to the MPEG-4 AAC Scaleable object, with additional error resilient functionality. # 5.1.2.19 Error Resilient (ER) TwinVQ Object The Error Resilient (ER) TwinVQ object type is the counterpart to the MPEG-4 TwinVQ object, with additional error resilient functionality. #### 5.1.2.20 Error Resilient (ER) Fine Granule Audio Object ER Fine Granule Audio Object is supported by the fine grain scalability tool (BSAC:Bit-Sliced Arithmetic Coding). It provides error resilience as well as fine step scalability in the MPEG-4 General Audio (GA) coder. It is used in combination with the AAC coding tools and replaces the noiseless coding and the bitstream formatting of MPEG-4 Version 1 GA coder A large number of scalable layers are available, providing 1kbps/ch enhancement layer, i.e. 2kbps steps for a stereo signal. # 5.1.2.21 Error Resilient (ER) AAC-LD Object The AAC LD object is supported by Low delay AAC coding tool. It also permits combination with PNS tool. AAC-LD Object provides the ability to extend the usage of generic low bitrate audio coding to applications requiring a very low delay of the encoding / decoding chain (e.g. full-duplex real-time communications ### 5.1.2.22 ER CELP Object The ER CELP object is supported by silence compression and ER tools. It provides the ability to reduce the average bitrate thanks to a lower-bitrate compression for silence. #### 5.1.2.23 ER HVXC Object The ER HVXC object is supported by the parametric speech coding (HVXC) tools, which provide fixed bitrate modes (2.0-4.0kbit/s) and variable bitrate modes (< 2.0kbit/s and < 4.0kbit/s) both in a scalable and a non-scalable scheme, and the functionality of pitch and speed change. The syntax to be used with the EP-Tool, and the error concealment functionality are supported for the use for error-prone channels. Only 8 kHz sampling rate and mono audio channel are supported. ### 5.1.2.24 ER HILN Object The ER HILN object is supported by the parametric audio coding tools (HILN: Harmonic and Individual Lines plus Noise) which provide coding of general audio signals at very low bit rates ranging from below 4 kbit/s to above 16 kbit/s. Bit rate scalability and the functionality of speed and pitch change are available. The ER HILN object supports mono audio objects at a wide range of sampling rates. # 5.1.2.25 ER Parametric Object The ER Parametric object is supported by the parametric audio coding and speech conding tools HILN and HVXC. This integrated parametric coder combines the functionalities of the ER HILN and the ER HVXC objects. Audio Profiles and Levels #### 5.2 Audio Profiles and Levels #### 5.2.1 Profiles tbd (see Profiles under consideration document N2858) Table 5.2.1 # 5.2.2 Complexity units Complexity units are defined to give an approximation of the decoder complexity in terms of processing power and RAM usage required for processing MPEG-4 Audio bitstreams in dependence of specific parameters. The approximated processing power is given in "Processor Complexity Units" (PCU), specified in integer numbers of MOPS. The approximated RAM usage is given in "RAM Complexity Units" (RCU), specified in (mostly) integer numbers of kWords (1000 words). The RCU numbers do not include working buffers that can be shared between different objects and/or channels. The following table gives complexity estimates for the different object types: **Table 5.2.2 Complexity of Object Types** | Object Type | Parameters | PCU (MOPS) | RCU (kWords) | Remarks | |--------------------------|----------------|------------|--------------|---------| | ER AAC LC | Fs=48kHz | 3 | 3 | 3) | | ER AAC SSR | Fs=48kHz | 4 | 3 | 3) | | ER AAC LTP | Fs=48kHz | 4 | 4 | 3) | | ER AAC Scalable | Fs=48kHz | 5 | 4 | 3),4) | | ER TwinVQ | Fs=24kHz | 2 | 3 | 3) | | ER Fine Granule
Audio | Fs=48kHz | 4 | 3 | 3) | | ER AAC LD | Fs=48kHz | 4 | 3 | 3) | | ER CELP | Fs=8/16kHz | 3 | 1 | | | ER HVXC | Fs=8kHz | 2 | 1 | | | ER HILN | Fs=8kHz, ns=40 | 5 | 2 | 1), 2) | | | Fs=8kHz, ns=90 | 10 | 2 | | | ER Parametric | Fs=8kHz | | | | # Definitions: - fs = sampling frequency - rf = ratio of sampling rates - ns = max. number of sinusoids to be synthesixed # Notes - - 1) Parametric coder in HILN mode, for HVXC see MPEG-4 Version 1. - 2) PCU and RCU proportional to sampling frequency - 3) PCU proportional to sampling frequency - 4) Includes core decoder # 5.2.3 Level within the Profiles tbd (see Profiles under consideration document N2858) # 6 Extension to interface to MPEG-4 System #### 6.1 Introduction The header streams are transported via MPEG-4 systems. These streams contain configuration information, which is necessary for the decoding process and parsing of the raw data streams. However, an update is only necessary if there are changes in the configuration. The payloads contain all information varying on a frame to frame basis and therefore carry the actual audio information. # 6.2 Extension to Syntax # 6.2.1 Audio DecoderSpecificInfo Table 6.2.1 Syntax of AudioSpecificConfig() | Syntax | | No. of bits | Mnemonic |
--|---|--------------|-------------| | | pecificConfig () | 140. Of Dita | MITIETHORIC | | { | pedinocorning () | | | | | dioObjectType | 5 | bslbf | | | nplingFrequencyIndex | 4 | bslbf | | | samplingFrequencyIndex==0xf) | - | | | (| samplingFrequency | 24 | uimsbf | | cha | annelConfiguration | 4 | bslbf | | | | | | | , | | | | | | AudioObjectType == 6 AudioObjectType == 7) | | | | | GASpecificConfig() | | | | if(| AudioObjectType == 8) | | | | | CelpSpecificConfig() | | | | if(| AudioObjectType == 9) | | | | | HvxcSpecificConfig() | | | | if(| , , | | | | | | | | | if(| | | | | | | | | | | StructuredAudioSpecificConfig() | | | | /* 4 | and following Objects are Amondment 4 Objects */ | | | | | • . | | | | "(| if(| | | | | (| | | | | if(| | | | | ` | | | | | if(| | | | | | ParametricSpecificConfig() | | | | | | | | | | | | | | if(| AudioObjectType == 17 AudioObjectType == 18 | 4 | h allaf | | | | 1 | bsibt | | lt(| | | | | l | ErrorProtectionSpecificConfig() | | | | <pre>if(if(if(</pre> | GASpecificConfig() AudioObjectType == 8) CelpSpecificConfig() AudioObjectType == 9) HvxcSpecificConfig() AudioObjectType == 12) TTSSpecificConfig() AudioObjectType == 13 AudioObjectType == 14 AudioObjectType == 15 AudioObjectType==16) StructuredAudioSpecificConfig() The following Objects are Amendment 1 Objects */ AudioObjectType == 17 AudioObjectType == 18 AudioObjectType == 19 AudioObjectType == 20 AudioObjectType == 21 AudioObjectType == 22 AudioObjectType == 23) GASpecificConfig() AudioObjectType == 24) ErrorResilientCelpSpecificConfig() AudioObjectType == 25 AudioObjectType == 27) ParametricSpecificConfig() AudioObjectType == 17 AudioObjectType == 27) ParametricSpecificConfig() AudioObjectType == 19 AudioObjectType == 20 AudioObjectType == 21 AudioObjectType == 22 AudioObjectType == 21 AudioObjectType == 22 AudioObjectType == 21 AudioObjectType == 24 AudioObjectType == 25 AudioObjectType == 24 AudioObjectType == 25 AudioObjectType == 26 AudioObjectType == 25 AudioObjectType == 26 AudioObjectType == 27 27 AudioObjectType == 27 AudioObjectType == 26 AudioObjectType == 27 | 1 | bslbf | } #### 6.2.1.1 HvxcSpecificConfig Defined in ISO/IEC 14496-3 subpart 2. # 6.2.1.2 CelpSpecificConfig Defined in ISO/IEC 14496-3 subpart 3. ## 6.2.1.3 GASpecificConfig See subclause 8.1.1 #### 6.2.1.4 StructuredAudioSpecificConfig Defined in ISO/IEC 14496-3 subpart 5. ## 6.2.1.5 TTSSpecificConfig Defined in ISO/IEC 14496-3 subpart 6. #### 6.2.1.6 ParametricSpecificConfig Defined in Subclause 7.3.1. #### 6.2.1.7 ErrorProtectionSpecificConfig Defined in Chapter 9. #### 6.2.1.8 ErrorResilientCelpSpecificConfig The decoder configuration information for the ER CELP object is transmitted in the DecoderConfigDescriptor() of the base layer and the optional enhancement layer Elementary Stream. # **Error Resilient CELP Base Layer -- Configuration** The CELP core in the unscalable mode or as the base layer in the scalable mode requires the following ErrorResilientCelpSpecificConfig(): ``` ErrorResilientCelpSpecificConfig () { ER_SC_CelpHeader (samplingFrequencyIndex); } ``` #### **Error Resilient CELP Enhancement Layer -- Configuration** The CELP core is used for both bitrate and bandwidth scalable modes. In the bitrate scalable mode, the enhancement layer requires no ErrorResilientCelpSpecificConfig(). In the bandwidth scalable mode, the enhancement layer has the following ErrorResilientCelpSpecificConfig(): # 6.2.1.9 ErrorResilientHvxcSpecificConfig Defined in Subclause 12.3. #### 6.2.2 Payloads For the NULL object the payload shall be 16 bit signed integer in the range from -32768 to +32767. The payloads for all other audio object types are defined in the corresponding parts. These are the basic entities to be carried by the systems transport layer. Note that for all natural audio coding schemes the output is scaled for a maximum of 32767/-32768. However, the MPEG-4 System compositor expects a scaling. The Elementary Stream payloads for the ER HILN and ER Parametric Audio Object Type are defined in Subclause 7.3.2. The Elementary Stream payload for the ER CELP Object Type is defined in Subclause 11.4. The Elementary Stream payload for the ER Fine Granule Audio Object Type is defined in Subclause 8.2.3.1. The Elementary Stream payload for the ER AAC Object Types is defined in Subclause 10.5. #### 6.3 Semantics #### 6.3.1 AudioObjectType A five bit field indicating the audio object type. This is the master switch which selects the actual bitstream syntax of the audio data. In general, different object type use a different bitstream syntax. The interpretation of this field is given in the Audio Object Type table in subclause 5.1.1. #### 6.3.2 SamplingFrequency See ISO/IEC 14496-3 Subpart 1 Main. #### 6.3.3 SamplingFrequencyIndex See ISO/IEC 14496-3 Subpart 1 Main. ### 6.3.4 channelConfiguration See ISO/IEC 14496-3 Subpart 1 Main. #### 6.3.5 epToolUsed If this flag is not set, the payload is conform to the error resilient syntax as described in chapter 10. If this flag is set, the payload needs to be processed using the ep tool that is configured according to the information provided within ErrorProtectionSpecificConfig(). The output of the ep tool is conform to the error resilient syntax as described in chapter 10, but migth contain errors. # 6.3.6 GASpecificConfig See subclause 8.1.2. #### 6.4 Back channel #### 6.4.1 Introduction To allow for user on a remote side to dynamically control the streaming of the server, backchannel are defined. Examples of using back channels are include: - particular types of error resiliance in which, for example, the terminal may request a retransmission from the stream server by signalling to it using the backchannel - particular types of runtime adjustments to the quality of service in which the
terminal may request an alternative bitstream depending on criteria which are encountered during a rendering session - games and other virtual reality presentations in which runtime control data from the terminal triggers a dynamic updating of audio elements of scenes. Some tools within MPEG-4 Audio, the existence of a backchannel would allow more efficient operation. In addition, to allow for user on a remote side to dynamically control the streaming of the server, backchannel streams carrying user interaction information are defined. #### 6.4.2 Syntax #### 6.4.2.1 Back-channel stream for fine grain scalability tool (BSAC) Table 2.1 Syntax of bsac_backchan_stream() | Syntax | No. of bits | Mnemonic | |--|-------------|----------| | Bsac_backchan_stream() | | | | \ { | | | | numOfSubFrame | 8 | uimsbf | | numOfLayer | 8 | uimsbf | | for (layer=0; layer <numoflayer; layer++)<="" td=""><td></td><td></td></numoflayer;> | | | | Avg_bitrate[layer] | 32 | uimsbf | | } | | | #### 6.4.2.2 Back-channel stream for TTSI Table 2.2 Syntax of ttsBackChannel() | Syntax | No. of bits | Mnemonic | |-------------------------------|-------------|----------| | ttsBackChannel() { | | | | { | | | | TtsBackChannelPlay | 1 | bslbf | | TtsBackChannelForward | 1 | bslbf | | TtsBackChannelBackward | 1 | bslbf | | TtsBackChannelStop | 1 | bslbf | | } | | | # 6.4.3 General information # 6.4.3.1 Decoding of BSAC back-channel stream BSAC can allow for runtime adjustments to the quality of service. The content of upstream control information (numOfSubFrame, numOfLayer and Avg_bitrate) is used in the server to implement a stream dynamically and interactively according to the user control. BSAC data are split and interleaved according to upstream control information. The detailed process for implementing an AU payload in the server will be described in the clause 'informative Annex: Encoder' of 14496-3 Amd 1. # 6.4.3.1.1 Definitions **numOfSubFrame**An 8-bit unsigned integer value representing the number of the frames which are grouped and transmitted in order to reduce the transmission overhead. The transmission overhead is decreased but the delay is increased as numOfSubFrame is increased. **numOfLayer** An 8-bit unsigned integer value representing the number of the large-step layer which the client requests to be transmitted from the server. **Avg_bitrate[layer]** the average bitrate in bits per second of the large step layer which the client requests to be transmitted from the server. #### 6.4.3.1.2 Decoding process The first syntactic element to be read is the 8bit value **numOfSubFrame**. Next is the 8 bit value **numOfLayer**. It represents the number of the syntactic element **Avg_bitrate** to be read. And the 32 bit values **Avg_bitrate** follow. #### 6.4.3.2 Decoding of TTSI back-channel stream #### 6.4.3.2.1 Definitions ttsBackChannelPlay This is a one-bit flag which is set to '1' when the user wants to start speech synthesis in forward direction. ttsBackChannelForward This is a one-bit flag which is set to '1' when the user wants to change the starting play position in forward ttsBackChannelBackward This is a one-bit flag which is set to '1' when the user wants to change the starting play position in backward ttsBackChannelStop This is a one-bit flag which is set to '1' when the user wants to stop speech synthesis #### 6.4.3.2.2 Decoding process The remote server will be informed the user control by backchannel streams and will control its streaming as indicated. None of two or more flags can be set to '1' simultaneously. ## 6.5 MPEG-4 Audio Transport Stream This section is under discussion. # 7 Parametric audio coding (HILN) #### 7.1 Overview of the tools MPEG-4 parametric audio coding uses the HILN technique (Harmonic and Individual Line plus Noise) to code non-speech signals like music at bit rates of 4 kbit/s and higher using a parametric representation of the audio signal. HILN allows independent change of speed and pitch during decoding. Furthermore HILN can be combined with MPEG-4 parametric speech coding (HVXC) to form an integrated parametric coder covering a wider range of signals and bit rates. Figure 7.1.1 - Block diagram of the integrated parametric decoder The integrated parametric coder can operate in the following modes: Table 7.1.1 - Parametric coder operation modes | PARAmode | Description | |----------|----------------------| | 0 | HVXC only | | 1 | HILN only | | 2 | switched HVXC / HILN | | 3 | mixed HVXC / HILN | PARAmodes 0 and 1 represent the fixed HVXC and HILN modes. PARAmode 2 permits automatic switching between HVXC and HILN depending on the current input signal type. In PARAmode 3 the HVXC and HILN decoders can be used simultaneously and their output signals are added (mixed) in the parametric decoder. In "switched HVXC / HILN" and "mixed HVXC / HILN" modes both HVXC and HILN decoder tools are operated alternatively or simultaneously according to the PARAswitchMode or PARAmixMode of the current frame. To obtain proper time alignment of both HVXC and HILN decoder output signals before they are added, a FIFO buffer compensates for the time difference between HVXC and HILN decoder delay. To avoid hard transitions at frame boundaries when the HVXC or HILN decoders are switched on or off, the respective decoder output signals fade in and out smoothly. For the HVXC decoder a 20 ms linear fade is applied when it is switched on or off. The HILN decoder requires no additional fading because of the smooth synthesis windows utilized in the HILN synthesizer. It is only necessary to reset the HILN decoder (numLine = 0) if the current bitstream frame contains no "HILNframe()". #### 7.2 Terms and definitions For the purposes of Subpart 7 the following definitions apply: HVXC: Harmonic Vector Exitation Coding (parametric speech coding). HILN: Harmonic and Individual Lines plus Noise (parametric audio coding). A spectral component described by frequency, amplitude and phase. A set of spectral components having a common fundamental frequency. **noise component:** A signal component modeled as noise. **pi:** The constant $\pi = 3.14159...$ A general glossary and list of symbols and abbreviations is located in Clause 3. #### 7.3 Bitstream syntax #### 7.3.1 Decoder configuration (ParametricSpecificConfig) The decoder configuration information for parametric coding is transmitted in the DecoderConfigDescriptor() of the base layer and the optional enhancement layer Elementary Stream (see Subclause 6.2.1). #### **Parametric Base Layer -- Configuration** For the parametric coder in unscalable mode or as base layer in scalable mode the following ParametricSpecificConfig() is required: ``` ParametricSpecificConfig() { PARAconfig(); } ``` # Parametric HILN Enhancement / Extension Layer -- Configuration To use HILN as core in an "T/F scalable with core" mode, in addition to the HILN basic layer an HILN enhancement layer is required. In HILN bit rate scalable operation, in addition to the HILN basic layer one or more HILN extension layers are permitted. Both the enhancement layer and the extension layer have the following ParametricSpecificConfig(): ``` ParametricSpecificConfig() { HILNenexConfig(); } ``` An MPEG-4 Natural Audio Object using Parametric Coding is transmitted in one or more Elementary Streams: The base layer stream, an optional enhancement layer stream, and one or more optional extension layer streams. The bitstream syntax is described in pseudo-C code. # 7.3.1.1 Parametric Audio decoder configuration Table 7.3.1 - Syntax of PARAconfig() ``` Syntax No. of bits Mnemonic PARAconfig() PARAmode 2 uimsbf if (PARAmode != 1) { HVXCconfig() if (PARAmode != 0) { HILNconfig() extensionFlag 1 uimsbf if (extensionFlag) { < to be defined in MPEG-4 Phase 3 > ``` Table 7.3.2 - PARAmode | PARAmode | frameLength | Description | |----------|--------------------|---------------------| | 0 | 20 ms | HVXC only | | 1 | see Clause 7.3.1.2 | HILN only | | 2 | 40 ms | HVXC/HILN switching | | 3 | 40 ms | HVXC/HILN mixing | # 7.3.1.2 HILN decoder configuration Table 7.3.3 - Syntax of HILNconfig() | Syntax | No. of bits | Mnemonic | |--------------------|-------------|----------| | HILNconfig() | | | | { | | | | HILNquantMode | 1 | uimsbf | | HILNmaxNumLine | 8 | uimsbf | | HILNsampleRateCode | 4 | uimsbf | | HILNframeLength | 12 | uimsbf | | HILNcontMode | 2 | uimsbf | | } | | | Table 7.3.4 - Syntax of HILNenexConfig() | Syntax | No. of bits | Mnemonic | |----------------------|-------------|----------| | HILNenexConfig() | | | | { | | | | HILNenhaLayer | 1 | uimsbf | | if (HILNenhaLayer) { | | | | HILNenhaQuantMode | 2 | uimsbf | | } | | | | } | | | Table 7.3.5 - HILNsampleRateCode | HILNsampleRateCode | sampleRate | maxFIndex | |--------------------|------------|-----------| | 0 | 96000 | 890 | | 1 | 88200 | 876 | | 2 | 64000 | 825 | | 3 | 48000 | 779 | | 4 | 44100 | 765 | | 5 | 32000 | 714 | | 6 | 24000 | 668 | | 7 | 22050 | 654 | | 8 | 16000 | 603 | | 9 | 12000 | 557 | | 10 | 11025 | 544 | | 11 | 8000 | 492 | | 12 | 7350 | 479 | | 13 | reserved | reserved | | 14 | reserved | reserved | | 15 | reserved | reserved | Table 7.3.6 - linebits | MaxNumLine | 0 | 1 | 23 | 47 | 815 | 1631 | 3263 | 64127 | 128255 | |------------|---|---|----|----|-----|------|------|-------|--------| | linebits | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | Table 7.3.7 - HILNcontMode | HILNcontMode | additional decoder line continuation (see Clause 6.4.3.1) | |--------------|---| | 0 | harmonic lines <-> individual lines and harmonic lines <-> harmonic lines | | 1 | mode 0 plus individual lines <-> individual lines | | 2 | no additional decoder line continuation | | 3 | (reserved) | The number of frequency enhancement bits (fEnhabits[i]) in HILNenhaFrame() is calculated as follows:
individual line: fEnhabits[i] = max(0,fEnhabitsBase[ILFreqIndex[i]]+fEnhabitsMode) harmonic line: fEnhabits[i] = max(0, fEnhabitsBase[harmFreqIndex] + fEnhabitsMode + fEnhabitsHarm[i]) Table 7.3.8 - fEnhabitsBase | ILFreqIndex | harmFreqIndex | fEnhabitsBase | |-------------|---------------|---------------| | 0 159 | 01243 | 0 | | 160 269 | 1244 1511 | 1 | | 270 380 | 1512 1779 | 2 | | 381491 | 1780 2047 | 3 | | 492 602 | | 4 | | 603 713 | | 5 | | 714 890 | | 6 | Table 7.3.9 - fEnhabitsMode | HILNenhaQuantMode | 0 | 1 | 2 | 3 | |-------------------|----|----|----|---| | fEnhabitsMode | -3 | -2 | -1 | 0 | Table 7.3.10 - fEnhabitsHarm | i | 0 | 1 | 23 | 47 | 89 | |------------------|---|---|----|----|----| | fEnhabitsHarm[i] | 0 | 1 | 2 | 3 | 4 | Table 7.3.11 - HILN constants | tmbits | atkbits | decbits | |--------|---------|---------| | 4 | 4 | 4 | | tmEnhbits | atkEnhbits | decEnhbits | phasebits | |-----------|------------|------------|-----------| | 3 | 2 | 2 | 5 | #### 7.3.2 Bitstream Frame (alPduPayload) The dynamic data for parametric coding is transmitted as AL-PDU payload in the base layer and the optional enhancement layer Elementary Stream. # Parametric Base Layer -- Access Unit payload #### Parametric HILN Enhancement / Extension Layer -- Access Unit payload To parse and decode the HILN enhancement layer, information decoded from the HILN base layer is required. To parse and decode the HILN extension layer, information decoded from the HILN base layer and possible lower HILN extension layers is required. The bistream syntax of the HILN extension layers is described in a way which requires the HILN basic and extension bistream frames being parsed in proper order: ``` 1. HILNbasicFrame() basic bitstream frame ``` 2. HILNextFrame(1) 1st extension bitstream frame (if basic frame available) 3. HILNextFrame(2) 2nd extension bitstream frame (if basic and1st extension frame available) #### 7.3.2.1 Parametric Audio bitstream frame Table 7.3.12 – Syntax of PARAframe() ``` Syntax PARAframe() { if (PARAmode == 0) { HVXCframe(HVXCrate) } else if (PARAmode == 1) { ``` ``` HILNframe() } else if (PARAmode == 2) { switchFrame() } else if (PARAmode == 3) { mixFrame() } ``` Table 7.3.13 - Syntax of switchFrame() One of the following PARAswitchModes is selected in each frame: Table 7.3.14 - PARAswitchMode | PARAswitchMode | Description | |----------------|-------------| | 0 | HVXC only | | 1 | HILN only | Table 7.3.15 - Syntax of mixFrame() ``` Syntax No. of bits Mnemonic mixFrame() PARAmixMode 2 uimsbf if (PARAmixMode == 0) { HVXCdoubleframe(HVXCrate) else if (PARAmixMode == 1) { HVXCdoubleframe(2000) HILNframe() else if (PARAmixMode == 2) { HVXCdoubleframe(4000) HILNframe() else if (PARAmixMode == 3) { HILNframe() ``` One of the following PARAmixModes is selected in each frame: Table 7.3.16 - PARAmixMode | PARAmixMode | Description | |-------------|----------------------| | 0 | HVXC only | | 1 | HVXC 2 kbit/s & HILN | | 2 | HVXC 4 kbit/s & HILN | | 3 | HILN only | Table 7.3.17 - Syntax of HVXCdoubleframe() # 7.3.2.2 HILN bitstream frame Table 7.3.18 - Syntax of HILNframe() ``` Syntax No. of bits Mnemonic HILNframe() { numLayer = 0 HILNbasicFrame() layNumLine[0] = numLine layPrevNumLine[0] = prevNumLine for (k=0; k<prevNumLine; k++) { layPrevLineContFlag[0][k] = prevLineContFlag[k] } } ``` Table 7.3.19 - Syntax of HILNbasicFrame() ``` No. of bits Mnemonic Syntax HILNbasicFrame() prevNumLine = numLine /* prevNumLine is set to the number of lines */ /* in the previous frame /* prevNumLine = 0 for the first bitstream frame */ NumLine linebits uimsbf HarmFlag uimsbf NoiseFlag 1 uimsbf 1 PhaseFlag uimsbf if (phaseFlag) { NumLinePhase linebits uimsbf MaxAmplIndexCoded uimsbf maxAmplIndex = 4*maxAmplIndexCoded EnvFlag uimsbf 1 ``` ``` if (envFlag) { EnvTmax tmbits uimsbf EnvRatk atkbits uimsbf EnvRdec decbits uimsbf for (k=0; k<prevNumLine; k++) { prevLineContFlag[k] 1 uimsbf } i = 0 for (k=0; k<prevNumLine; k++) { if (prevLineContFlag[k]) { linePred[i] = k lineContFlag[i++] = 1 } } while (i<numLine) { lineContFlag[i++] = 0 if (harmFlag) { HARMbasicPara() if (noiseFlag) { NOISEbasicPara() INDIbasicPara() if (phaseFlag) { INDIphasePara() ``` Table 7.3.20 - Syntax of HARMbasicPara() | Syntax | No. of bits | Mnemonic | |---|-------------|----------| | HARMbasicPara() | | | | { | | | | NumHarmParaIndex | 4 | uimsbf | | numHarmPara = numHarmParaTable[numHarmParaIndex] | _ | | | NumHarmLineIndex | 5 | uimsbf | | numHarmLine = numHarmLineTable[numHarmLineIndex] HarmContFlag | 1 | uimsbf | | if (phaseFlag && ! harmContFlag) { | • | uiiisbi | | NumHarmPhase | 6 | uimsbf | | } | | | | else { | | | | numHarmPhase = 0 | | | | } | | | | HarmEnvFlag | 1 | uimsbf | | if (harmContFlag) { | | | | ContHarmAmpl | 38 | DIA | | harmAmplIndex = prevHarmAmplIndex + | | | | contHarmAmpl ContHarmFreq | 29 | DHF | | harmFreqIndex = prevHarmFreqIndex + contHarmFreq | 23 | Dill | | } | | | | else { | | | | HarmAmplRel | 6 | uimsbf | | harmAmplIndex = maxAmplIndex + harmAmplRel | | | | HarmFreqIndex | 11 | uimsbf | | } | | | ``` HarmFreqStretch 1..7 HFS for (i=0; i<2; i++) { harmLAR[i] 4..19 LARH1 for (i=2; i<min(7,numHarmPara); i++) {</pre> harmLAR[i] LARH2 3..18 for (i=7; i<numHarmPara; i++) { harmLAR[i] 2..17 LARH3 for (i=0; i<numHarmPhase; i++) { harmPhase[i] phasebits uimsbf harmPhaseAvail[i] = 1 for (i=numHarmPhase; i<numHarmLine; i++) { harmPhaseAvail[i] = 0 ``` Table 7.3.21 - numHarmLineTable | i | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |---------------------|-----|-----|-----|-----|-----|-----|-----|-----| | numHarmLineTable[i] | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | | i | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | | numHarmLineTable[i] | 12 | 14 | 16 | 19 | 22 | 25 | 29 | 33 | | i | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | | numHarmLineTable[i] | 38 | 43 | 49 | 56 | 64 | 73 | 83 | 94 | | i | 24 | 25 | 26 | 27 | 28 | 29 | 30 | 31 | | numHarmLineTable[i] | 107 | 121 | 137 | 155 | 175 | 197 | 222 | 250 | Table 7.3.22 - numHarmParaTable | i | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | |---------------------|---|---|---|---|---|---|---|---|----|----|----|----|----|----|----|----| | numHarmParaTable[i] | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 11 | 13 | 15 | 17 | 19 | 21 | 23 | 25 | Table 7.3.23 - Syntax of NOISEbasicPara() | Syntax | No. of bits | Mnemonic | |---|-------------|----------| | NOISEbasicPara() | | | | [{ | | | | NumNoiseParaIndex | 4 | uimsbf | | numNoisePara = numNoiseParaTable[numNoiseIndex] | | | | NoiseContFlag | 1 | uimsbf | | NoiseEnvParaFlag | 1 | uimsbf | | if (noiseContFlag) { | | | | ContNoiseAmpl | 38 | DIA | | noiseAmplIndex = prevNoiseAmplIndex + | | | | contNoiseAmpl | | | | } | | | | else { | | | | NoiseAmplRel | 6 | uimsbf | | noiseAmplIndex = maxAmplIndex + noiseAmplRel | | | | } | | | | if (noiseEnvParaFlag) { | | | | NoiseEnvTmax | tmbits | uimsbf | | NoiseEnvRatk | atkbits | uimsbf | | NoiseEnvRdec | decbits | uimsbf | ``` } for (i=0; i<min(2,numHarmPara); i++) { harmLAR[i] } for (i=2; i<numHarmPara; i++) { harmLAR[i] } } </pre> 1..18 LARN2 } ``` # Table 7.3.24 - numNoiseParaTable | i | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | |----------------------|---|---|---|---|---|---|---|---|----|----|----|----|----|----|----|----| | numNoiseParaTable[i] | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 9 | 11 | 13 | 15 | 17 | 19 | 21 | 23 | 25 | # Table 7.3.25 - Syntax of INDIbasicPara() ``` Syntax No. of bits Mnemonic INDIbasicPara() lastNLFreq = 0 for (i=0; i<prevNumLine; i++) { prevILFreqIndex[i] = ILFreqIndex[i] prevILAmplIndex[i] = ILAmplIndex[i] for (i=0; i<numLine; i++) { if (envParaFlag) { lineEnvFlag[i] 1 uimsbf if (lineContFlag[i]) { DILFreq[i] 2..10 DIF ILFreqIndex[i] = prevILFreqIndex[linePred[i]] + DILFreq[i] DILAmpl[i] 3..8 DIA ILAmplIndex[i] = prevILAmplIndex[linePred[i]] + DILAmpl[i] else { if (numLine-1-i < 7) { 0..14 SDC ILFreqInc[i] /* SDCdecode (maxFindex-lastNLFreq, */ sdcILFTable[numLine-1-i]) } else { 0..14 SDC ILFreqInc[i] /* SDCdecode (maxFindex-lastNLFreq, */ sdcILFTable[7]) ILFreqIndex[i] = lastNLFreq + DILFreq[i] lastNLFreq = ILFreqIndex[i] if (HILNquantMode) { ILAmplRel[i] 4..10 SDC /* SDCdecode (50, sdclLATable) ILAmplIndex[i] = maxAmplIndex + ILAmplRel[i] } else { ILAmplRel[i] SDC 3..9 */ /* SDCdecode (25, sdcILATable) ``` # Table 7.3.26 – Syntax of INDIphasePara() ``` Syntax No. of bits Mnemonic INDIphasePara() { j = 0 for (i=0; i<numLine; i++) { if (! linePred[i] && j<numLinePhase) { linePhase[i] phasebits uimsbf linePhaseAvail[i] = 1 j++ } else { linePhaseAvail[i] = 0 } ``` # Table 7.3.27 - Syntax of HILNenexFrame() ``` Syntax HILNenexFrame() { /* HILNenhaLayer value in ParametricSpecificConfig() of */ /* this Elementary Stream must be used here! if (HILNenhaLayer) { HILNenhaFrame() } else { numLayer++ HILNextFrame(numLayer) } } ``` # Table 7.3.28 - Syntax of HILNenhaFrame() ``` Syntax No. of bits Mnemonic HILNenhaFrame() if (envFlag) { EnvTmaxEnha tmEnhbits uimsbf EnvRatkEnha uimsbf atkEnhbits EnvRdecEnha decEnhbits uimsbf if (harmFlag) { HARMenhaPara() INDlenhaPara() ``` # Table 7.3.29 - Syntax of HARMenhaPara() # Table 7.3.30 - Syntax of INDlenhaPara() # Table 7.3.31 - Syntax of HILNextFrame() ``` No. of bits Syntax Mnemonic HILNextFrame(numLayer) layPrevNumLine[numLayer] = layNumLine[numLayer] /* layPrevNumLine[numLayer] = 0 for the */ /* first bitstream frame addNumLine[numLayer] linebits uimsbf if (phaseFlag) { layNumLinePhase[numLayer] linebits uimsbf layNumLine[numLayer] = layNumLine[numLayer-1] + addNumLine[numLayer] for (k=0; k<layPrevNumLine[numLayer-1]; k++) { if (layPrevLineContFlag[numLayer-1][k]) { layPrevLineContFlag[numLayer][k] = 1 } else { 1 uimsbf layPrevLineContFlag[numLayer][k] for (k=layPrevNumLine[numLayer-1]; k<layPrevNumLine[numLayer]; k++) { layPrevLineContFlag[numLayer][k] 1 uimsbf } i = layNumLine[numLayer-1] for (k=0;
k<layPrevNumLine[numLayer-1]; k++) { if (!layPrevLineContFlag[numLayer-1][k] && layPrevLineContFlag[numLayer][k]) { linePred[i] = k lineContFlag[i++] = 1 } for (k=layPrevNumLine[numLayer-1]; k<layPrevNumLine[numLayer]; k++) { if (layPrevLineContFlag[numLayer][k]) { ``` # Table 7.3.32 - Syntax of INDlextPara() ``` Mnemonic Syntax No. of bits INDlextPara(numLayer) lastNLFreq = 0 for (i=layPrevNumLine[numLayer-1]; i<layPrevNumLine[numLayer]; i++) {</pre> prevILFreqIndex[i] = ILFreqIndex[i] prevILAmplIndex[i] = ILAmplIndex[i] for (i=layNumLine[numLayer-1]; i<layNumLine[numLayer]; i++) { if (envParaFlag) { lineEnvFlag[i] 1 uimsbf if (lineContFlag[i]) { 2..10 DIF DILFreq[i] ILFreqIndex[i] = prevILFreqIndex[linePred[i]] + DILFreq[i] 3..8 DIA DILAmpl[i] ILAmplIndex[i] = prevILAmplIndex[linePred[i]] + DILAmpl[i] } else { if (layNumLine[numLayer]-1-i < 7) { SDC ILFreqInc[i] 0..14 /* SDCdecode (maxFindex-lastNLFreq, sdcILFTable[layNumLine[numLayer]-1-i]) */ } else { 0..14 SDC ILFreqInc[i] /* SDCdecode (maxFindex-lastNLFreq, */ sdcILFTable[7]) ILFreqIndex[i] = lastNLFreq + DILFreq[i] lastNLFreq = ILFreqIndex[i] if (HILNquantMode) { ILAmplRel[i] 4..10 SDC /* SDCdecode (50, sdclLATable) ILAmplIndex[i] = maxAmplIndex + ILAmplRel[i] } else { SDC ILAmplRel[i] 3..9 */ /* SDCdecode (25, sdclLATable) ILAmplIndex[i] = maxAmplIndex + 2*ILAmplRel[i] ``` ``` } } } ``` Table 7.3.33 - Syntax of INDlextPhasePara() ## 7.3.2.3 HILN codebooks Table 7.3.34 - LARH1 code (harmLAR[0..1]) | codeword | harmLAR[i] | codeword | harmLAR[i] | |---------------------|------------|------------|------------| | 1000000000000000100 | -6.350 | 0100 | 0.050 | | 1000000000000000101 | -6.250 | 0101 | 0.150 | | 100000000000000110 | -6.150 | 0110 | 0.250 | | 1000000000000000111 | -6.050 | 0111 | 0.350 | | 100000000000000100 | -5.950 | 00100 | 0.450 | | 10000000000000101 | -5.850 | 00101 | 0.550 | | 10000000000000110 | -5.750 | 00110 | 0.650 | | 10000000000000111 | -5.650 | 00111 | 0.750 | | 1000000000000100 | -5.550 | 000100 | 0.850 | | 1000000000000101 | -5.450 | 000101 | 0.950 | | 1000000000000110 | -5.350 | 000110 | 1.050 | | 1000000000000111 | -5.250 | 000111 | 1.150 | | 100000000000100 | -5.150 | 0000100 | 1.250 | | 100000000000101 | -5.050 | 0000101 | 1.350 | | 100000000000110 | -4.950 | 0000110 | 1.450 | | 100000000000111 | -4.850 | 0000111 | 1.550 | | 10000000000100 | -4.750 | 00000100 | 1.650 | | 10000000000101 | -4.650 | 00000101 | 1.750 | | 10000000000110 | -4.550 | 00000110 | 1.850 | | 10000000000111 | -4.450 | 00000111 | 1.950 | | 1000000000100 | -4.350 | 00000100 | 2.050 | | 1000000000101 | -4.250 | 00000101 | 2.150 | | 1000000000110 | -4.150 | 000000110 | 2.250 | | 1000000000111 | -4.050 | 000000111 | 2.350 | | 100000000100 | -3.950 | 000000100 | 2.450 | | 100000000101 | -3.850 | 000000101 | 2.550 | | 100000000110 | -3.750 | 000000110 | 2.650 | | 100000000111 | -3.650 | 000000111 | 2.750 | | 10000000100 | -3.550 | 0000000100 | 2.850 | | 10000000101 | -3.450 | 0000000101 | 2.950 | | | ı | II | | |-------------|--------|---------------------|-------| | 10000000110 | -3.350 | 0000000110 | 3.050 | | 10000000111 | -3.250 | 0000000111 | 3.150 | | 1000000100 | -3.150 | 00000000100 | 3.250 | | 1000000101 | -3.050 | 00000000101 | 3.350 | | 1000000110 | -2.950 | 00000000110 | 3.450 | | 1000000111 | -2.850 | 00000000111 | 3.550 | | 100000100 | -2.750 | 000000000100 | 3.650 | | 100000101 | -2.650 | 000000000101 | 3.750 | | 100000110 | -2.550 | 000000000110 | 3.850 | | 1000000111 | -2.450 | 000000000111 | 3.950 | | 100000100 | -2.350 | 0000000000100 | 4.050 | | 100000101 | -2.250 | 0000000000101 | 4.150 | | 100000110 | -2.150 | 0000000000110 | 4.250 | | 100000111 | -2.050 | 0000000000111 | 4.350 | | 10000100 | -1.950 | 00000000000100 | 4.450 | | 10000101 | -1.850 | 00000000000101 | 4.550 | | 10000110 | -1.750 | 00000000000110 | 4.650 | | 10000111 | -1.650 | 00000000000111 | 4.750 | | 1000100 | -1.550 | 000000000000100 | 4.850 | | 1000101 | -1.450 | 000000000000101 | 4.950 | | 1000110 | -1.350 | 000000000000110 | 5.050 | | 1000111 | -1.250 | 000000000000111 | 5.150 | | 100100 | -1.150 | 0000000000000100 | 5.250 | | 100101 | -1.050 | 0000000000000101 | 5.350 | | 100110 | -0.950 | 0000000000000110 | 5.450 | | 100111 | -0.850 | 0000000000000111 | 5.550 | | 10100 | -0.750 | 00000000000000100 | 5.650 | | 10101 | -0.650 | 00000000000000101 | 5.750 | | 10110 | -0.550 | 00000000000000110 | 5.850 | | 10111 | -0.450 | 00000000000000111 | 5.950 | | 1100 | -0.350 | 0000000000000000100 | 6.050 | | 1101 | -0.250 | 000000000000000101 | 6.150 | | 1110 | -0.150 | 000000000000000110 | 6.250 | | 1111 | -0.050 | 000000000000000111 | 6.350 | Table 7.3.35 - LARH2 code (harmLAR[2..6]) | codeword | harmLAR[.] | codeword | harmLAR[.] | |--------------------|------------|--------------|------------| | 100000000000000010 | -4.725 | 010 | 0.075 | | 100000000000000011 | -4.575 | 011 | 0.225 | | 10000000000000010 | -4.425 | 0010 | 0.375 | | 1000000000000011 | -4.275 | 0011 | 0.525 | | 100000000000010 | -4.125 | 00010 | 0.675 | | 100000000000011 | -3.975 | 00011 | 0.825 | | 10000000000010 | -3.825 | 000010 | 0.975 | | 10000000000011 | -3.675 | 000011 | 1.125 | | 1000000000010 | -3.525 | 0000010 | 1.275 | | 1000000000011 | -3.375 | 0000011 | 1.425 | | 100000000010 | -3.225 | 00000010 | 1.575 | | 100000000011 | -3.075 | 00000011 | 1.725 | | 10000000010 | -2.925 | 00000010 | 1.875 | | 10000000011 | -2.775 | 000000011 | 2.025 | | 1000000010 | -2.625 | 000000010 | 2.175 | | 1000000011 | -2.475 | 000000011 | 2.325 | | 100000010 | -2.325 | 0000000010 | 2.475 | | 100000011 | -2.175 | 0000000011 | 2.625 | | 100000010 | -2.025 | 00000000010 | 2.775 | | 100000011 | -1.875 | 00000000011 | 2.925 | | 10000010 | -1.725 | 000000000010 | 3.075 | | 10000011 | -1.575 | 000000000011 | 3.225 | | 1000010 | -1.425 | 0000000000010 | 3.375 | |---------|--------|--------------------|-------| | 1000011 | -1.275 | 0000000000011 | 3.525 | | 100010 | -1.125 | 00000000000010 | 3.675 | | 100011 | -0.975 | 00000000000011 | 3.825 | | 10010 | -0.825 | 000000000000010 | 3.975 | | 10011 | -0.675 | 000000000000011 | 4.125 | | 1010 | -0.525 | 00000000000000010 | 4.275 | | 1011 | -0.375 | 0000000000000011 | 4.425 | | 110 | -0.225 | 000000000000000010 | 4.575 | | 111 | -0.075 | 00000000000000011 | 4.725 | Table 7.3.36 - LARH3 code (harmLAR[7..25]) | codeword | harmLAR[.] | codeword | harmLAR[.] | |-------------------|------------|-------------------|------------| | 10000000000000001 | -2.325 | 01 | 0.075 | | 1000000000000001 | -2.175 | 001 | 0.225 | | 10000000000001 | -2.025 | 0001 | 0.375 | | 1000000000001 | -1.875 | 00001 | 0.525 | | 100000000001 | -1.725 | 000001 | 0.675 | | 10000000001 | -1.575 | 0000001 | 0.825 | | 1000000001 | -1.425 | 0000001 | 0.975 | | 100000001 | -1.275 | 00000001 | 1.125 | | 10000001 | -1.125 | 000000001 | 1.275 | | 10000001 | -0.975 | 0000000001 | 1.425 | | 1000001 | -0.825 | 00000000001 | 1.575 | | 100001 | -0.675 | 000000000001 | 1.725 | | 10001 | -0.525 | 0000000000001 | 1.875 | | 1001 | -0.375 | 00000000000001 | 2.025 | | 101 | -0.225 | 0000000000000001 | 2.175 | | 11 | -0.075 | 00000000000000001 | 2.325 | Table 7.3.37 - LARN1 code (noiseLAR[0,1]) | codeword | noiseLAR[.] | codeword | noiseLAR[.] | |-------------------|-------------|-------------------|-------------| | 10000000000000001 | -4.65 | 01 | 0.15 | | 1000000000000001 | -4.35 | 001 | 0.45 | | 10000000000001 | -4.05 | 0001 | 0.75 | | 1000000000001 | -3.75 | 00001 | 1.05 | | 100000000001 | -3.45 | 000001 | 1.35 | | 10000000001 | -3.15 | 0000001 | 1.65 | | 1000000001 | -2.85 | 00000001 | 1.95 | | 100000001 | -2.55 | 000000001 | 2.25 | | 10000001 | -2.25 | 000000001 | 2.55 | | 10000001 | -1.95 | 0000000001 | 2.85 | | 1000001 | -1.65 | 00000000001 | 3.15 | | 100001 | -1.35 | 000000000001 | 3.45 | | 10001 | -1.05 | 0000000000001 | 3.75 | | 1001 | -0.75 | 00000000000001 | 4.05 | | 101 | -0.45 | 0000000000000001 | 4.35 | | 11 | -0.15 | 00000000000000001 | 4.65 | Table 7.3.38 - LARN2 code (noiseLAR[2..25]) | codeword | noiseLAR[.] | codeword | noiseLAR[.] | |---------------------|-------------|----------|-------------| | 1100000000000000001 | -6.35 | 101 | 0.35 | | 110000000000000001 | -5.95 | 1001 | 0.75 | | 1100000000000001 | -5.55 | 10001 | 1.15 | | 110000000000001 | -5.15 | 100001 | 1.55 | | 1100000000001 | -4.75 | 1000001 | 1.95 | |---------------|-------|--------------------|------| | 1100000000001 | -4.35 | 10000001 | 2.35 | | 110000000001 | -3.95 | 100000001 | 2.75 | | 11000000001 | -3.55 | 1000000001 | 3.15 | | 1100000001 | -3.15 | 10000000001 | 3.55 | | 110000001 | -2.75 | 10000000001 | 3.95 | | 11000001 | -2.35 | 100000000001 | 4.35 | | 1100001 | -1.95 | 1000000000001 | 4.75 | | 110001 | -1.55 | 10000000000001 | 5.15 | | 11001 | -1.15 | 1000000000000001 | 5.55 | | 1101 | -0.75 | 10000000000000001 | 5.95 | | 111 | -0.35 | 100000000000000001 | 6.35 | | 0 | 0.00 | | | **Table 7.3.39 - DIA code** | codeword | value | codeword | value | |------------|-------|------------|-------| | 111 1 1111 | -25 | 001 | 1 | | 111 1 1110 | -24 | 011 0 | 2 | | 111 1 1101 | -23 | 100 0 | 3 | | 111 1 xxxx | -у | 101 0 0 | 4 | | 111 1 0001 | -11 | 101 0 1 | 5 | | 111 1 0000 | -10 | 110 0 00 | 6 | | 110 1 11 | -9 | 110 0 01 | 7 | | 110 1 10 | -8 | 110 0 10 | 8 | | 110 1 01 | -7 | 110 0 11 | 9 | | 110 1 00 | -6 | 111 0 0000 | 10 | | 101 1 1 | -5 | 111 0 0001 | 11 | | 101 1 0 | -4 | 111 0 xxxx | у | | 100 1 | -3 | 111 0 1101 | 23 | | 011 1 | -2 | 111 0 1110 | 24 | | 010 | -1 | 111 0 1111 | 25 | | 000 | 0 | | | Table 7.3.40 - DIF code | codeword | value | codeword | value | |---------------|-------|---------------|-------| | 11 11 1 11111 | -42 | 01 0 | 1 | | 11 11 1 11110 | -41 | 10 0 0 | 2 | | 11 11 1 11101 | -40 | 10 0 1 | 3 | | 11 11 1 xxxxx | -y | 11 00 0 | 4 | | 11 11 1 00001 | -12 | 11 01 0 0 | 5 | | 11 11 1 00000 | -11 | 11 01 0 1 | 6 | | 11 10 1 11 | -10 | 11 10 0 00 | 7 | | 11 10 1 10 | -9 | 11 10 0 01 | 8 | | 11 10 1 01 | -8 | 11 10 0 10 | 9 | |
11 10 1 00 | -7 | 11 10 0 11 | 10 | | 11 01 1 1 | -6 | 11 11 0 00000 | 11 | | 11 01 1 0 | -5 | 11 11 0 00001 | 12 | | 11 00 1 | -4 | 11 11 0 xxxxx | y | | 10 1 1 | -3 | 11 11 0 11101 | 40 | | 10 1 0 | -2 | 11 11 0 11110 | 41 | | 01 1 | -1 | 11 11 0 11111 | 42 | | 00 | 0 | | | Table 7.3.41 – DHF code | codeword | value | codeword | value | | |----------|-------|----------|-------|--| | 11 1 111111 | -69 | 01 0 | 1 | |-------------|-----|-------------|----| | 11 1 111110 | -68 | 10 0 00 | 2 | | 11 1 111101 | -67 | 10 0 01 | 3 | | 11 1 xxxxxx | -у | 10 0 10 | 4 | | 11 1 000001 | -7 | 10 0 11 | 5 | | 11 1 000000 | -6 | 11 0 000000 | 6 | | 10 1 11 | -5 | 11 0 000001 | 7 | | 10 1 10 | -4 | 11 0 xxxxxx | у | | 10 1 01 | -3 | 11 0 111101 | 67 | | 10 1 00 | -2 | 11 0 111110 | 68 | | 01 1 | -1 | 11 0 111111 | 69 | | 00 | 0 | | | Table 7.3.42 - HFS code | codeword | value | codeword | value | |------------|-------|------------|-------| | 1 1 1 1111 | -17 | 100 | 1 | | 1 1 1 1110 | -16 | 1 0 1 0000 | 2 | | 1 1 1 1101 | -15 | 1 0 1 0001 | 3 | | 1 1 1 xxxx | -у | 1 0 1 xxxx | y | | 1 1 1 0001 | -3 | 1 0 1 1101 | 15 | | 1 1 1 0000 | -2 | 1 0 1 1110 | 16 | | 110 | -1 | 1 0 1 1111 | 17 | | 0 | 0 | | | Notes on Table 7.3.39 to Table 7.3.42: The grouping of bits within a codeword (e.g. "1 1 1 1111") is provided for easier readability only. Codewords not explicitly listed in the codebooks (e.g. "1 1 1 xxxx") are defined by incrementing or decrementing the implicit part of the codeword "xxxx" (uimsbf) and the magnitude "y" of the corresponding value. In all cases, the codewords and values for the two smallest and the three largest magnitudes are listed explicitly. # 7.3.2.4 HILN SubDivisionCode (SDC) The SubDivisionCode (SDC) is an algorithmically generated variable length code, based on a given table and a given number of different codewords. The decoding process is defined below. The idea behind this coding scheme is the subdivision of the probability density function into two parts which represent an equal probability. One bit is transmitted that determines the part the value to be coded is located. This subdivision is repeated until the width of the part is one and its position and the value to be coded are equal. The positions of the domain-limits are taken out off a table of 32 quantized, fixed point values. Besides this table, tab, the number of different codewords, is needed, too. The following C function and tables describe the decoding. GetBit() returns the the next bit in the stream. ``` int sdcILATable[32] = { 0, 13, 27, 41, 54, 68, 82, 96, 110, 124, 138, 152, 166, 180, 195, 210, 225, 240, 255, 271, 288, 305, 323, 342, 361, 383, 406, 431, 460, 494, 538, 602 }; int sdcILFTable[8][32] = { 0, 53, 87, 118, 150, 181, 212, 243, 275, 306, 337, 368, 399, 431, 462, 493, 524, 555, 587, 618, 649, 680, 711, 743, 774, 805, 836, 867, 899, 930, 961, 992 }, 0, 34, 53, 71, 89, 106, 123, 141, 159, 177, 195, 214, 234, 254, 274, 296, 317, 340, 363, 387, 412, 438, 465, 494, 524, 556, 591, 629, 670, 718, 774, 847 }, 41, 54, 66, 78, 91, 103, 116, 128, 142, 155, 169, 184, 199, 214, 0, 26, 231, 247, 265, 284, 303, 324, 346, 369, 394, 422, 452, 485, 524, 570, 627, 709 }, 0, 23, 35, 45, 55, 65, 75, 85, 96, 106, 117, 128, 139, 151, 164, 177, 190, 204, 219, 235, 252, 270, 290, 311, 334, 360, 389, 422, 461, 508, 571, 665 73, 81, 90, 99, 108, 118, 127, 138, 149, 0, 20, 30, 39, 48, 56, 64, 160, 172, 185, 198, 213, 228, 245, 263, 284, 306, 332, 362, 398, 444, 507, 608 }, 50, 57, 65, 72, 79, 87, 95, 104, 112, 121, 131, 0, 18, 27, 35, 43, ``` ``` 141, 151, 162, 174, 187, 201, 216, 233, 251, 272, 296, 324, 357, 401, 460, 558 }, 0, 16, 24, 31, 38, 45, 51, 57, 64, 70, 77, 84, 91, 99, 107, 115, 123, 132, 142, 152, 163, 175, 188, 203, 219, 237, 257, 282, 311, 349, 403, 493 }, 0, 12, 19, 25, 30, 35, 41, 46, 51, 56, 62, 67, 73, 79, 85, 92, 99, 106, 114, 122, 132, 142, 153, 165, 179, 195, 213, 236, 264, 301, 355, 452 } }; int SDCDecode (int k, int *tab) { *pp; int g,dp,min,max; min=0; \max=k-1; pp=tab+16; dp=16; while (min!=max) if (dp) g=(k*(*pp))>>10; else g=(max+min)>>1; if (GetBit()==0) { pp-=dp; max=g; } else { pp+=dp; min=g+1; } return max; } ``` # 7.4 Bitstream semantics # 7.4.1 Decoder Configuration (ParametricSpecificConfig) # 7.4.1.1 Parametric Audio decoder configuration **PARAmode** A 2 bit field indicating parametric coder operation mode. **extensionFlag** A flag indicating the presence of MPEG-4 Version 2 data (for future use). # 7.4.1.2 HILN decoder configuration **HILNguantMode** A 1 bit field indicating the individual line guantizer mode. HILNmaxNumLine A field indicating the maximum number of individual lines in a bitstream frame. HILNsampleRateCode A 4 bit field indicating sampling rate used within the line frequency dequantization. **HILNframeLength** A field indicating the HILN frame length. HILNcontMode A 2 bit field indicating the additional decoder line continuation mode. HILNenhaQuantMode A 2 bit field indicating frequency enhancement quantizer mode. # 7.4.2 Bitstream Frame (alPduPayload) ### 7.4.2.1 Parametric Audio bitstream frame PARAswitchMode A flag indicating which coding tools are used in the current frame of a HVXC/HILN switching bitstream. PARAmixMode A 2 bit field indicating which coding tools are used in the current frame of a HVXC/HILN mixing bitstream. # 7.4.2.2 HILN bitstream frame numLineA field indicating the number of indiividual lines in the current frame.envFlagA flag indicating the presence of envelope data in the current frame.harmFlagA flag indicating the presence of harmonic line data in the current frame.noiseFlagA flag indicating the presence of noise component data in the current frame. **envTmax** Coded envelope parameter: time of maximum. **envRatk** Coded envelope parameter: attack rate. **envRdec** Coded envelope parameter: decay rate. prevLineContFlag[k] A flag indicating that the k-th individual line of the previous frame is continued in the current frame. maxAmplIndexCoded A field indicating the maximum amplitude in the current frame. **numHarmParaIndex** A field indicating the number of transmitted harmonic line LPC parameters in the current frame. **numHarmLineIndex** A field indicating the number of harmonic lines in the current frame. harmContFlag A flag indicating that the harmonic lines are continued from the previous frame. harmEnvFlag A flag indicating that the amplitude envelope is applied to the harmonic lines. **contHarmAmpl** Coded amplitude change of the harmonic lines. **contHarmFreq** Coded fundamental frequency change of the harmonic lines. harmAmplRel Coded amplitude of the harmonic lines. **harmFreqIndex** Coded fundamental frequency of the harmonic lines. **harmFreqStretch** Coded frequency stretching parameter of the harmonic lines. harmLAR[i] Coded LAR LPC parameters of the harmonic lines. numNoiseParaIndex noiseContFlag noiseEnvFlag A flag indicating that the noise is continued from the previous frame. A flag indicating that noise envelope data is present in the current frame. **contNoiseAmpl** Coded amplitude change of the noise. **noiseAmplRel** Coded amplitude of the noise. noiseEnvTmaxCoded noise envelope parameter: time of maximumnoiseEnvRatkCoded noise envelope parameter: attack rate.noiseEnvRdecCoded noise envelope parameter: decay rate.noiseLAR[i]Coded LAR LPC parameters of the noise. **lineEnvFlag[i]** A flag indicating that the amplitude envelope is applied to the i-th individual line. DILFreq[i] Coded frequency change of i-th individual line. DILAmpl[i] Coded amplitude change of i-th individual line. **ILFreqInc[i]**Coded frequency of i-th individual line. **ILAmpIRel[i]**Coded amplitude of i-th individual line. **envTmaxEnha** Coded envelope enhancement parameter: time of maximum. envRatkEnhaCoded envelope enhancement parameter: attack rate.envRdecEnhaCoded envelope enhancement parameter: decay rate.harmFreqEnha[i]Coded frequency enhancement of i-th harmonic line. harmPhase[i] Coded phase of i-th harmonic line. **lineFreqEnha[i]** Coded frequency enhancement of i-th individual line. **linePhase[i]** Coded phase of i-th individual line. ### 7.5 Parametric decoder tools ### 7.5.1 HILN decoder tools The Harmonic and Individual Lines plus Noise (HILN) decoder utilizes a set of parameters which are encoded in the bitstream to describe the audio signal. Three different signal models are supported: Table 7.5.1 - HILN signal models | signal model | description | parameters | |------------------|----------------------------------|--| | harmonic lines | group of sinusoidal signals with | fundamental frequency and | | | common fundamental frequency | amplitudes of the spectral lines | | individual lines | sinusoidal signals | frequency and amplitude of the individual spectral lines | | noise | spectrally shaped noise signal | spectral shape and power of the noise | | | | HUISE | The HILN decoder first reconstructs these parameters from the bitstream with a set of decoding tools and then synthesizes the audio signal based on these parameters using a set of synthesizer tools: - harmonic line decoder - · individual line decoder - noise decoder - · harmonic and individual line synthesizer - · noise synthesizer The HILN decoder tools reconstruct the parameters of the harmonic and individual lines (frequency, amplitude) and the noise (spectral shape) as well as possible envelope parameters from the bitstream. The HILN synthesizer tools reconstruct one frame of the audio signal based on the parameters decoded by the HILN decoder tools for the current bitstream frame. The samples of the decoded audio signal have a full scale range of [-32768, 32767] and eventual outliers should be limited ("clipped") to these values. The HILN decoder supports a wide range of frame lengths and sampling frequencies. By scaling the synthesizer frame length with an arbitrary factor, speed change functionality is available at the decoder. By
scaling the line frequencies and resampling the noise signal with an arbitrary factor, pitch change functionality is available at the decoder. The HILN decoder can operate in two different modes, as basic decoder and as enhanced decoder. The basic decoder which is used for normal operation only evaluates the information available in the bitstream elements HILNbasicFrame() to reconstruct the audio signal. To allow large step scalability in combination with other coder rools (e.g. GA scalable) the additional bitstream elements HILNenhaFrame() need to be transmitted and the HILN decoder must operate in the enhanced mode which exploits the information of both HILNbasicFrame() and HILNenhaFrame(). This mode reconstructs an audio signal with well defined phase relationships which can be combined with a residual signal coded at higher bit rates using an enhancement coder (e.g. GA scalable). If the HILN decoder is used in this way as a core for a scalable coder no noise signal must be synthesized for the signal which is given to the enhancement decoder. Due to the parametric signal representation utilised by the HILN parametric coder, it is well suited for applications requiring bit rate scalable coding. HILN bit rate scalable coding is accomplished by supplementing the data encoded in an HILNbasicFrame() of the basic bitstream by data encoded in one or more HILNextFrame() of one ore more extension bitstreams transmitted as additional Elementary Streams. It should be noted that the coding efficiency of a combined bitstream consisting of a basic and one or more extension bistreams is slightly lower than the conding efficiency of an non-scalable basic bitstream having the same total bit rate. ## 7.5.1.1 Harmonic line decoder ## 7.5.1.1.1 Tool description This tool decodes the parameters of the harmonics lines transmitted in the bitstream. ## **7.5.1.1.2 Definitions** **numHarmPara** Number of harmonic line LPC parameters. **numHarmLine** Number of harmonic lines. harmLPCPara[i] Harmonic line LPC parameter i (for harmonic tone spectrum). harmAmplHarmonic tone amplitude.harmPwrHarmonic tone power. **hLineAmpl[i]** Amplitude of i-th harmonic line. hLineFreq[i] Frequency of i-th harmonic line (in Hz). hLineAmplEnh[i] Enhanced amplitude of i-th harmonic line. **hLineFreqEnh[i]** Enhanced frequency of i-th harmonic line (in Hz). hLinePhaseEnh[i] Phase of i-th harmonic line (in rad). ## 7.5.1.1.3 Decoding process If the "harmFlag" is set and thus HARMbasicPara() data and in enhancement mode HARMenhaPara() data is available in the current frame, the parameters of the harmonic lines are decoded and dequantized as follows: #### 7.5.1.1.3.1 Basic decoder A harmonic tone is represented by its fundamental frequency, its power and a set of LPC-Parameters. First the harmNumPara LAR parameters are reconstructed. Prediction from the previous frame is used when harmContFlag is set. The fundamental frequency and stretching of the harmonic lines are dequantized: ``` hFreq = 20 * exp(log(4000./20.) * (harmFreqIndex+0.5) / 2048.0); hStretch = harmFreqStretch / 16000.0 ``` The amplitude and power of the harmonic tone is dequantized as follows: ``` harmAmpl = 32768 * pow(10, -1.5*(harmAmplIndex+0.5)/20); harmPwr = harmAmpl*harmAmpl; ``` The harmEnv and harmPred flags require no further dequantization; they are directly passed on to the synthesizer tool. The LPC-Parameters are transmitted in the form of "Logarithmic Area Ratios" (LAR) as described above. After decoding the parameters the frequencies and amplitudes of the harmNumLine partials of the harmonic tone are calculated as follows: The frequencies of the harmonic lines are calculated: ``` for (i=0; i<numHarmLine; i++) hLineFreq[i] = hFreq * (i+1) * (1 + hStretch*(i+1)) ``` The LPC-Parameters represent an IIR-Filter. The amplitudes of the sinusoids are revealed by calculating the absolute value of this filter's system function at the corresponding frequencies. The system function H(z) is calculated from the LARs by the following algorithm: In a first step the LARs are converted to reflection coefficients: ``` for (n=0; n<numHarmPara; n++) ``` with ``` r[n] = (exp(harmLPCPara[n]) - 1) / (exp(harmLPCPara[n]) + 1) ``` After this the reflection coefficients are converted to the time response. The C function given below does this conversion in place: (call with x[n]=r[n] return with x[n]=h[n]) ``` void Convert_k_to_h (float *x, int N) { int i,j; float a,b,c; for (i=1; i<N; i++) c=x[i]; for (j=0; j< i-j-1; j++) a=x[j]; b=x[i-j-1]; x[j]=a-c*b; x[i-j-1]=b-c*a; if (j==i-j-1) x[j]=c*x[j]; } } ``` After calculating the amplitudes ha[n] they must be normalized and multiplied with harmAmpl to find the harmonic line amplitudes: ``` sum (ha[n]^2) = power of harmonic tone ``` This is realized as follows: The optional phase information is decoded as follows: ``` for (i=0; i<numHarmLine; i++) { if (harmPhaseAvail[i]) { hStartPhase[i] = 2*pi*(harmPhase[i]+0.5)/(2^phasebits)-pi; hStartPhaseAvail[i] = 1; } else hStartPhaseAvail[i] = 0; }</pre> ``` #### 7.5.1.1.3.2 Enhanced decoder In this mode, the harmonic line parameters decoded by the basic decoder are refined and also line phases are decoded using the information contained in HARMenhaPara() as follows: For the first maximum 10 harmonic lines i ``` i = 0 ... min(numHarmLine, 10)-1 ``` the enhanced harmonic line parameters are refined using the basic harmonic line parameters and the data in the enhancement bitstream: ``` hLineAmplEnh[i] = hLineAmpl[i] hLineFreqEnh[i] = hLineFreq[i] (1+((harmFreqEnh[i]+0.5)/(2^fEnhbits[i])-0.5)*(hFreqRelStep-1)) ``` where hFreqRelStep is the ratio of two neighboring fundamental frequency quantizer steps: hFreqRelStep = exp(log(4000/20)/2048)) For both line types the phase is decoded from the enhancement bitstream: hLinePhaseEnh[i] = 2*pi*(harmPhase[i]+0.5)/(2^phasebits)-pi #### 7.5.1.2 Individual line decoder ## 7.5.1.2.1 Tool description The individual line basic bitstream decoder reconstructs the line parameters *frequency*, *amplitude*, and *envelope* from the bitstream. The enhanced bitstream decoder reconstructs the line parameters *frequency*, *amplitude*, and *envelope* with finer quantization and additionally reconstructs the line parameters *phase*. #### 7.5.1.2.2 Definitions **prevNumLine** Number of individual lines in previous frame. **lineContFlag[i]** Flag indicating line i in current frame has continued from prev. frame. t_max Envelope parameter: time of maximum. r_atk Envelope parameter: attack rate. Envelope parameter: decay rate. Amplitude of i-th individual line. **freq[i]** Frequency of i-th individual line (in Hz). **linePred[i]** Index of predecessor in previous frame of i-th individual line in current frame. t_maxEnh r_atkEnh Enhanced envelope parameter: time of maximum. Enhanced envelope parameter: attack rate. r_decEnh Enhanced envelope parameter: decay rate. amplEnh[i] Enhanced amplitude of i-th individual line. **freqEnh[i]** Enhanced frequency of i-th individual line (in Hz). **phaseEnh[i]** Phase of i-th individual line (in rad). linebitsNumber of bits for numLine.tmbitsNumber of envTmax bits.atkbitsNumber of encRatk bits.decbitsNumber of envRdec bits.tmEnhbitsNumber of envTmaxEnha bits.atkEnhbitsNumber of encRatkEnha bits.decEnhbitsNumber of envRdecEnha bits. **fEnhbits[i]** Number of lineFreqEnha[i] and harmFreqEnha[i] bits. **phasebits** Number of linePhase and harmPhase bits. ## 7.5.1.2.3 Decoding process ### 7.5.1.2.3.1 Basic decoder The basic decoder reconstructs the line parameters from the data contained in HILNbasicFrame() and INDIbasicPara() in the following way: For each frame, first the number of individual lines encoded in this frame is read from HILNbasicFrame(): numLine Then the frame envelope flag is read from HILNbasicFrame(): envFlag If envFlag = 1 then the 3 envelope parameters t_max, r_atk, and r_dec are decoded from HILNbasicFrame(): ``` t_max = (envTmax+0.5)/(2^{tmbits}) r_atk = tan(pi/2^{tmax}(0,envRatk-0.5)/(2^{atkbits-1}))/0.2 r_dec = tan(pi/2^{tmax}(0,envRdec-0.5)/(2^{decbits-1}))/0.2 ``` These envelope parameters are valid for the harmonic lines as well as for the individual lines. Thus the envelope parameters envTmax, envRatk, envRdec must be dequantized if present, even if numLine == 0. For each line k of the previous frame ``` k = 0 .. prevNumLine-1 ``` the previous line continuation flag is read from HILNbasicFrame(): ``` prevLineContFlag[k] ``` If prevLineContFlag[k] = 1 then line k of the previous frame is continued in the current frame. If prevLineContFlag[k] = 0 then line k of the previous frame is not continued. In the current frame, first the parameters of all continued lines are encoded followed by the parameters of the new lines. Therefore, the line continuation flag and the line predecessor are determined before decoding the line parameters: For each line i of the current frame ``` i = 0 .. numLine-1 ``` the line parameters are decoded from INDIbasicPara() now. If envFlag = 1 then the line envelope flag is read from INDIbasicPara(): ``` lineEnvFlag[i] ``` If lineContFlag[i] = 0 then the parameters of a new line are decoded from INDIbasicPara(): If lineContFlag[i] = 1 then the parameters of a continued line are decoded from INDIbasicPara() based on the amplitude and frequency index of its predecessor in the previous frame: ``` ILFreqIndex[i] = prevILFreqIndex[linePred[i]] + DILFreq[i] ILAmplIndex[i] = prevILAmplIndex[linePred[i]] + DILAmpl[i] ``` The amplitudes and frequencies of the individual lines are now dequantised from the indices: The line parameters indices are stored for decoding the line parameters of the next frame: If the decoding process starts with an arbitrary frame of a bitstream all individual lines which are marked in the bitstream as to be continued from previous frames which have not been decoded are to be muted. If data from total of numLayer extension layers is available to the basic decoder, the values of layNumLine[numLayer]
and layPrevNumLine[numLayer] are to be used instead of numLine and prevNumLine respectively. The values of lineContFlag[i] and linePred[i] as determined by the bitstream syntax description are to be used. The optional phase information is decoded as follows: ``` for (i=0; i<numLine; i++) { if (linePhaseAvail[i]) { startPhase[i] = 2*pi*(linePhase[i]+0.5)/(2^phasebits)-pi; startPhaseAvail[i] = 1; } else startPhaseAvail[i] = 0; }</pre> ``` ### 7.5.1.2.3.2 Enhanced decoder The enhanced decoder refines the line parameters obtained from the basic decoder and also decodes the line phases. The additional information is contained in bitstream element INDIenhaPara() and evaluated in the following way: First, all operations of the basic decoder have to be carried out in order to allow correct decoding of parameters for continued lines. If envFlag = 1 then the enhanced parameters t_maxEnh, r_atkEnh, and r_decEnh are decoded using the envelope data contained in HILNbasicFrame() and HILNenhaFrame(): ``` \label{eq:t_maxenh} $$t_{max}=h = (envTmax+(envTmaxEnh+0.5)/(2^tmEnhbits))/(2^tmbits)$ if $(envRatk==0)$ $$r_atkEnh = 0$ else $$r_atkEnh = tan(pi/2^*(envRatk-1+(envRatkEnh+0.5)/(2^atkEnhbits))/$$ $(2^atkbits-1))/0.2$ if $(envRdec==0)$ ``` For each line i of the current frame ``` i = 0 ... numLine-1 ``` the enhanced line parameters are obtained by refining the parameters from the basic decoder with the data in INDIenhaPara(): ``` \begin{split} \text{amplEnh[i] = ampl[i]} \\ \text{if (fEnhbits[i]!=0) {}} \\ \text{if (ILFreqIndex<160)} \\ \text{freqEnh[i] = (ILFreqIndex+0.5 +} \\ \text{((lineFreqEnh[i]+0.5)/(2^fEnhbits[i])-0.5)) * 3.125;} \\ \text{else} \\ \text{freqEnh[i] = 500 * exp(0.00625 * (ILFreqIndex+0.5-160 +} \\ \text{((lineFreqEnh[i]+0.5)/(2^fEnhbits[i])-0.5)));} \\ \text{else} \\ \text{freqEnh[i] = freq[i]} \end{split} ``` For both line types the phase is decoded from the enhancement bitstream: ``` phaseEnh[i] = 2*pi*(linePhase[i]+0.5)/(2^phasebits)-pi ``` #### 7.5.1.3 Noise decoder ## 7.5.1.3.1 Tool description This tool decodes the noise parameters transmitted in the bitstream. ## 7.5.1.3.2 Definitions **numNoisePara** Number of noise parameters. noiseLPCPara[i] Noise LPC parameter i (for noise spectrum). noiseAmplHarmonic tone amplitude.noisePwrHarmonic tone power. **noiseT_max** Noise envelope parameter: time of maximum. noiseR_atkNoise envelope parameter: attack rate.noiseR_decNoise envelope parameter: decay rate. # 7.5.1.3.3 Decoding process #### 7.5.1.3.3.1 Basic decoder If the "noiseFlag" is set and thus NOISEbasicPara() data is available in the current frame, the parameters of the "noise" signal component are decoded and dequantized as follows: The noise is represented by its power and a set of LPC-Parameters. First the noiseNumPara LAR parameters are reconstructed. Prediction from the previous frame is used when noiseContFlag is set. ``` \label{eq:float_noiseLPCMean} \begin{split} &\text{float noiseLPCMean[25]} = \{\ 2.0,\ -0.75,\ 0.0,\ 0.0,\ 0.0,\ \dots,\ 0.0\}; \\ &\text{for (i=0; i<numNoisePara; i++) } \{ \\ &\text{if (i<prevNumNoisePara &\& noiseContFlag)} \\ &\text{pred = noiseLPCMean[i] + (prevNoiseLPCPara[i]-noiseLPCMean[i])*0.75;} \end{split} ``` The amplitude and power of the noise is dequantised as follows: ``` noiseAmpl = 32768 * pow(10, -1.5*(noiseAmplIndex+0.5)/20); noisePwr = noiseAmpl*noiseAmpl; ``` If noiseEnvFlag == 1 then the noise envelope parameters noiseEnvTmax, noiseEnvRatk, and noiseEnvRdec are dequantized into noiseT_max, noiseR_atk, and noiseR_dec in the same way as described for the individual line decoder (see Clause 7.5.1.2.3.1). #### 7.5.1.3.3.2 Enhanced decoder Since there is no enhancement data for noise components, there is no specific enhanced decoding mode for noise parameters. If noise is to be synthesized with enhancement data present for the other components, the basic noise parameter decoder can be used. However it has to be noted that if the HILN decoder is used as a core in a scalable coder no noise signal must be synthesized for the signal which is given to the enhancement decoder. ## 7.5.1.4 Harmonic and individual line synthesizer # 7.5.1.4.1 Tool description This tool synthesizes the audio signal according to the harmonic and individual line parameters decoded by the corresponding decoder tools. It includes the combination of the harmonic and individual lines, the basic synthesizer and the enhanced synthesizer. To obtain the complete decoded audio signal, the output signal of this tool is added to the output signal of the noise synthesizer as described in Clause 7.5.1.5. #### 7.5.1.4.2 Definitions totalNumLine Total number of lines in current frame to be synthesized (individual and harmonic). T Frame length in seconds.N Frame length in samples. env(t) Amplitude envelope function in current frame. a(t) Instantaneous amplitude of line being synthesized. phi(t) Instantaneous phase of line being synthesized. **x(t)** Synthesized output signal. **x[n]** Sampled synthesized output signal. **previousEnvFlag** Envelope flag in previous frame. previousT_maxEnvelope parameter t_max in previous frame.previousR_atkEnvelope parameter r_atk in previous frame.previousR_decEnvelope parameter r_dec in previous frame.previousEnv(t)Amplitude envelope function in previous frame. **previousTotalNumLine**previousAmpl[k] Total number of lines in previous frame. Amplitude of k-th line in previous frame. previousFreq[k]Frequency of k-th line in previous frame (in Hz).previousPhi[k]End phase of k-th line in previous frame (in rad). previousT_maxEnh previousR_atkEnh previousR_decEnh previousAmplEnh[k] Enhanced envelope parameter r_atk in previous frame. Enhanced envelope parameter r_dec in previous frame. Enhanced amplitude of k-th line in previous frame. **previousFreqEnh[k]** Enhanced frequency of k-th line in previous frame (in Hz). **previousPhaseEnh[k]** Phase of k-th line in previous frame (in rad). ## 7.5.1.4.3 Synthesis process ### 7.5.1.4.3.1 Combination of harmonic and individual lines For the synthesis of the harmonic lines the same synthesis technique as for the individual lines is used. If no harmonic component is decoded for the following steps numHarmLine has to be set to zero. Otherwise the parameters of the harmonic lines are appended to the list of individual line parameters as decoded by the individual line decoder: ``` for (i=0; i<numHarmLine; i++) { freq[numLine+i] = hLineFreq[i] ampl[numLine+i] = hLineAmpl[i] linePred[numLine+i] = (harmPred) ? prevNumLine+i+1 : 0 lineEnvFlag[numLine+i] = harmEnv startPhase[numLine+i] = hStartPhase[i] startPhaseAvail[numLine+i] = hStartPhaseAvail[i] }</pre> ``` Thus the total number of line parameters passed to the "individual line" synthesizer is: ``` totalNumLine = numLine + numHarmLine ``` Depending on the value of HILNcontMode it is possible to connect lines in adjacent frames in order to avoid phase discontinuities in the case of transitions to and from harmonic lines (HILNcontMode == 0) or additionally from individual lines to individual lines for which the continue bit lineContFlag in the bitstream was not set by the encoder (HILNcontMode == 1). This additional line continuation as described below can also be completely disabled (HILNcontMode == 2). For each line i = 0 .. totalNumLine-1 of the current frame that has no predecessor, the best-fitting line j of the previous frame having no successor and with the combination meeting the requirements specified by HILNcontMode as described above is determined by maximizing the following measure q: ``` df = freq[i] / prev_freq[j] df = max(df, 1/df) da = ampl[i] / prev_ampl[j] da = max(da, 1/da) q = (1 - (df-1)/(dfCont-1)) * (1 - (da-1)/(daCont-1)) ``` where dfCont = 1.05 and daCont = 4 are the maximum relative frequency and amplitude changes permitted. For additional line continuations determined in this way, the line predecessor information is updated: ``` linePred[i] = j+1 ``` If there is not at least one predecessor with df < dfCont and da < daCont linePred[i] remains unchanged. For the enhanced synthesizer, the enhanced harmonic (up to maximum of 10) and individual line parameters are combined as follows: ``` for (i=0; i<min(10,numHarmLine); i++) { freqEnh[numLine+i] = hLineFreqEnh[i] amplEnh[numLine+i] = hLineAmplEnh[i] phaseEnh[numLine+i] = hLinePhaseEnh[i] linePred[numLine+i] = (harmPred) ? prevNumLine+i+1 : 0 lineEnvFlag[numLine+i] = harmEnv }</pre> ``` Thus the total number of line parameters passed to the enhanced "individual line" synthesizer, if the HILN decoder is used as a core in a scalable coder, is: ``` totalNumLine = numLine + min(10,numHarmLine) ``` Since phase information is available for all of these lines, no line continuation is introduced for the enhanced synthesizer. ## 7.5.1.4.3.2 Basic synthesizer The basic synthesizer reconstructs one frame of the audio signal. Since the line parameters encoded in a bitstream frame are valid for the middle of the corresponding frame of the audio signal, the Individual Lines Synthesizer generates the one-frame long section of the audio signal that starts in the middle of the previous frame and that ends in the middle of the current frame. In the following, the calculation of the synthesized output signal x(t) for 0 <= t < T is described. The time discrete version is defined as $$x[n] = x((n+0.5)*(T/N))$$ for 0 <= n < N,where T is the frame length in seconds, N is the number of samples in a frame and N/T is the sampling frequency in Hz as given by HILNsampleRateCode. The value of N/T might be different from the sampling frequency of the audio signal being synthesized which is specified by SamplingFrequency in the AudioSpecificConfig(). Some parameters of the previous frame (names starting with "previous") are taken out of a frame to frame memory which has to be reset before decoding the first frame of a bitstream. First the envelope functions previousEnv(t) and env(t) of the previous and current frame are calculated
according to the following rules: If envFlag = 1 then the envelope function env(t) is derived from the envelope parameters t_max, r_atk, and r_dec. With T being the frame length, env(t) is calculated for -T/2 <= t < 3/2 T: ``` for -1/2 \le t/T < t_{max} env(t) = max(0,1-(t_{max-t/T})*r_{atk}) for t_{max} \le t/T < 3/2) env(t) = max(0,1-(t/T-t_{max})*r_{dec}) ``` If envFlag = 0 then a constant envelope function env(t) is used: $$env(t) = 1$$ Accordingly previousEnv(t) is calculated from the parameters previousT_max, previousR_atk, previousR_dec and previousEnvFlag. The envelope parameters transmitted in case of envFlag == 1 are valid for the harmonic lines as well as for the individual lines. Thus the envelope functions always must be generated, even if all lineEnvFlag[i] == 0. Before the synthesis is performed, the accumulator x(t) for the synthesized audio signal is cleared: for $$0 \le t < T$$ $x(t) = 0$ The lines i continuing from the previous frame to the current frame ``` all i=0 .. totalNumLine-1 with lineContFlag[i] = 1 ``` are synthesized as follows for $0 \le t < T$: ``` ac(t) *= env(t-T/2) short_x_fade = (previousEnvFlag && !(previousR_atk < 5 && (previousT_max > 0.5 || previousR_dec < 5))) || (envFlag \&\& !(r_dec < 5 \&\& (t_max < 0.5 || r_atk < 5))) if (short_x_fade = 1) { if (0 \le t < 7/16^*T) a(t) = ap(t) if (7/16*T \le t < 9/16*T) a(t) = ap(t) + (ac(t)-ap(t))*(t/T-7/16)*8 if (9/16*T \le t < T) a(t) = ac(t) } else a(t) = ap(t) + (ac(t)-ap(t))*t/T phi[i](t) = previousPhi[k]+2*pi*previousFreq[k]*t+ 2*pi*(freq[i]-previousFreq[k])/(2*T)*t^2 x(t) += a(t)*sin(phi[i](t)) The lines i starting in the current frame all i=0 .. totalNumLine-1 with lineContFlag[i] = 0 are synthesized as follows for 0 \le t < T: if (envFlag && !(r_dec < 5 && (t_max < 0.5 || r_atk < 5))) { if (0 \le t < 7/16 T) fade_in(t) = 0 if (7/16^*T \le t < 9/16^*T) fade in(t) = 0.5 - 0.5*\cos((8*t/T-7/2)*pi) if (9/16*T \le t < T) fade_in(t) = 1 } else fade in(t) = 0.5 - 0.5 * cos(t/T*pi) a(t) = fade_in(t)*ampl[i] if (envFlag[i] = 1) a(t) *= env(t-T/2) if (startPhaseAvail[i]) start_phi[i] = startPhase[i] else start_phi[i] = random(2*pi) phi[i](t) = start_phi[i] + 2*pi*freq[i]*(t-T) x(t) += a(t)*sin(phi[i](t)) random(x) is a function returning a random number with uniform distribution in the interval 0 \le \operatorname{random}(x) < x The lines k ending in the previous frame all k=0 .. previousTotalNumLine-1 with prevLineContFlag[k] = 0 are synthesized as follows for 0 <= t <T: if (previousEnvFlag && !(previousR_atk < 5 && (previousT_max > 0.5 || previousR_dec < 5))) { if (0 \le t < 7/16*T) fade_out(t) = 1 if (7/16^*T \le t \le 9/16^*T) fade_out(t) = 0.5 + 0.5*\cos((8*t/T-7/2)*pi) if (9/16*T \le t < T) ``` ``` fade_out(t) = 0 } else fade_out(t) = 0.5 + 0.5*cos(t/T*pi) a(t) = fade_out(t)*previousAmpl[k] if (previousEnvFlag[k] = 1) a(t) *= previousEnv(t+T/2) phi(t) = previousPhi[k]+2*pi*previousFreq[k]*t x(t) += a(t)*sin(phi(t)) ``` If the instantaneous frequency of a line is above half the sampling frequency, i.e. ``` d phi(t) / dt >= pi*N/T ``` it is not synthesized to avoid aliasing distortion. Parameters needed in the following frame are stored in the frame to frame memory: fmod(x,2*pi) is a function returning the 2*pi modulus of x. Due to the phase continuation of this decoder implementation, the speed of the decoded signal can be changed by simply changing the frame length without any other modifications. The relation of the encoder frame length and the selected decoder frame length directly corresponds to a speed factor. In a similar way, the pitch of the decoded signal can be varied without affecting the frame length and without causing phase discontinuities. The pitch change is performed by simply multiplying each frequency parameter with a pitch factor before it is used in the synthesis. # 7.5.1.4.3.3 Enhanced synthesizer The enhanced synthesizer is based on the basic synthesizer but evaluates also the line phases for reconstructing one frame of the audio signal. Since the line parameters encoded in a bitstream frame and the corresponding enhancement frame are valid for the middle of the corresponding frame of the audio signal, the Individual Lines Synthesizer generates the one frame long section of the audio signal that starts in the middle of the previous frame and ends in the middle of the current frame. Some parameters of the previous frame (names starting with "previous") are taken out of a frame to frame memory which has to be reset before decoding the first frame of a bitstream. First the envelope functions previousEnv(t) and env(t) of the previous and current frame are calculated according to the following rules: If envFlag = 1 then the envelope function env(t) is derived from the envelope parameters t_maxEnh, r_atkEnh, and r_decEnh. With T being the frame length, env(t) is calculated for -T/2 <= t < 3/2*T: ``` for -1/2 \le t/T < t_maxEnh env(t) = max(0,1-(t_maxEnh-t/T)*r_atkEnh) for t_maxEnh \le t/T < 3/2 env(t) = max(0,1-(t/T-t_maxEnh)*r_decEnh) ``` If envFlag = 0 then a constant envelope function env(t) is used: ``` env(t) = 1 ``` Accordingly previousEnv(t) is calculated from the parameters previousT_maxEnh, previousR_atkEnh, previousR_decEnh and previousEnvFlag. The envelope parameters transmitted in case of envFlag == 1 are valid for the harmonic lines as well as for the individual lines. Thus the envelope functions always must be generated, even if all lineEnvFlag[i] == 0. Before the synthesis is performed, the accumulator x(t) for the synthesized audio signal is cleared: ``` for 0 <= t < T x(t) = 0 All lines i in the in the current frame all i =0 .. totalNumLine-1 are synthesized as follows for 0 \le t < T: if (envFlag &&!(r decEnh < 5 && (t maxEnh < 0.5 || r atkEnh < 5))) { if (0 \le t < 7/16*T) fade_in(t) = 0 if (7/16^*T \le t \le 9/16^*T) fade_in(t) = 0.5 - 0.5*\cos((8*t/T-7/2)*pi) if (9/16*T \le t < T) fade in(t) = 1 } else fade_in(t) = 0.5-0.5*cos(t/T*pi) a(t) = fade_in(t)*amplEnh[i] if (envFlag[i] = 1) a(t) *= env(t-T/2) phi(t) = 2*pi*freqEnh[i]*(t-T)+phaseEnh[i] x(t) += a(t)*sin(phi(t)) The lines k in the previous frame all k=0 .. previousTotalNumLine-1 are synthesized as follows for 0 \le t < T: if (previousEnvFlag && !(previousR_atkEnh < 5 && (previousT_maxEnh > 0.5 || previousR_decEnh < 5))) { if (0 \le t < 7/16^*T) fade out(t) = 1 if (7/16*T \le t < 9/16*T) fade_out(t) = 0.5 + 0.5*\cos((8*t/T-7/2)*pi) if (9/16*T \le t < T) fade_out(t) = 0 } else fade out(t) = 0.5+0.5*\cos(t/T*pi) a(t) = fade_out(t)*previousAmplEnh[k] if (previousEnvFlag[k] = 1) a(t) *= previousEnv(t+T/2) phi(t) = 2*pi*previousFreqEnh[k]*t+previousPhaseEnh[i] x(t) += a(t)*sin(phi(t)) ``` If the instantaneous frequency of a line is above half the sampling frequency, i.e. ``` d phi(t) / dt >= pi*N/T ``` it is not synthesized to avoid aliasing distortion. Parameters needed in the following frame are stored in the frame to frame memory: ``` previousEnvFlag = envFlag previousT_maxEnh = t_maxEnh previousR_atkEnh = r_atkEnh previousR_decEnh = r_decEnh previousTotalNumLine = totalNumLine for (i=0; i<totalNumLine; i++) { previousFreqEnh[i] = freqEnh[i] previousAmplEnh [i] = amplEnh[i] previousPhaseEnh [i] = phaseEnh [i] }</pre> ``` ## 7.5.1.5 Noise synthesizer # 7.5.1.5.1 Tool description This tool synthesizes the noise part of the output signal based on the noise parameters decoded by the noise decoder. Finally the noise signal is added to the output signal of the harmonic and individual lines synthesizer (Clause 7.5.1.4) to obtain the complete decoded audio signal #### **7.5.1.5.2 Definitions** N Frame length in samples. noiseWin[i] Window for noise overlap-add. noiseEnv[i]Envelope for noise component in current frame.n[i]Synthesized noise signal in current frame.x[i]Sampled synthesized output signal. prev_n[i] Synthesized noise signal in previous frame.prev_noiseWin[i] Envelope for noise component in previous frame. ## 7.5.1.5.3 Synthesis process ### 7.5.1.5.3.1 Basic synthesizer If noise parameters are transmitted for the current frame, a noise signal with a spectral shape as described by the noise parameters decoded from the bitstream is synthesized and added to the audio signal generated by the harmonic and individual line synthesizer. The noise is represented by its power and a set of LPC-Parameters. As described in the harmonic tone decoder (Subclause 6.1.3.1), the noise LPC parameters are converted to the reflection coefficients r[n] and to the time response h[n]: ``` for (n=0; n<numNoisePara; n++) r[n] = (exp(noiseLPCPara[n]) - 1) / (exp(noiseLPCPara[n]) + 1) ``` After this the reflection coefficients r[n] are converted to the time response h[n] using the C function ``` void Convert_k_to_h (float *x, int N) ``` given in Subclause 6.1.3.1. Now the noise signal x[n] is generated by applying the LPC synthesis IIR filter to a white noise represented by random numbers w[i]. The power of this zero-mean white noise is denoted pw. For a noise with uniform distribution in [-1,1] the power is ``` pw = 1/3 ``` To achieve the required noise signal power, the following scaling factor s is required: Then the white noise w[i] is IIR filtered to obtain the synthesized noise signal x[n] ``` for (i=startup; i<N; i++) x[n] = s * w[n] + h[0]*x[n-1] + h[1]*x[n-2] + ... + h[numNoisePara-1]*x[n-numNoisePara] ``` To ensure that the IIR filter can reach a sufficiently steady state, a startup phase is used: ``` startup = -numNoisePara ``` If decoded with a pitch change or with a different sample rate than the encoder, a resample operation must be applied to the signal x: ``` resampleFactor = decoderSampleRate / (sampleRate * pitchFactor); ``` where e.g. pitchFactor of 2 indicates that this signal is synthesized at twice its original pitch. The resampling can be realized by applying two lowpass-FIR-filter operations to the signal x and linearly interpolating between these two values. The following function calculates the time response of an appropriate
lowpass filter with an order of 8 and an oversampling factor of 4. The cutoff frequency is fc. To perform the FIR filter operation the following C function can be used. The parameters are the signal, the time response (as returned by the function above) and the position of the sampling point. The position is given as the difference between the nearest sample position prior to the desired sample position (x[7]) and the desired sample position. Therefore 0 <= pos < 1. The interpolation is done between x[7] and x[8], the returned value represents a sample position of 7+pos. For smooth cross-fade of the noise signal at the boundary between two adjacent frames, the following window is used for this overlap-add operation: ``` \label{eq:noiseWin[i] = 0} \text{ if } i < N^*3/8 \\ \text{noiseWin[i] = } \sin(\text{pi/2} * (i+0.5)/(N^*2/8)) & \text{if } N^*3/8 < i < N^*5/8 \\ \text{noiseWin[i] = 1} & \text{if } i > N^*5/8 \\ \text{prev_noiseWin[i] = } \text{noiseWin[N-i]} ``` Finally the noise signal is added to the previously synthesized signal x[i] and the second half of the generated noise signal is stored in a frame to frame memory for overlap-add: ``` for (i=0; i<N; i++) { x[i] += n[i]*noiseWin[i] + prev_n[i]*prev_noiseWin[i] prev_n[i] = n[N+i] } ``` Pitch and speed change functionalities are implemented similar as in the basic line synthesizer: To change the pitch of the noise, the filtered noise signal is resampled as described. To change the speed, a correspondingly increased or decreased frame length N is used for the synthesis. ## 7.5.1.5.3.2 Enhanced synthesizer Since there is no enhancement data for noise components, there is no specific enhanced synthesizer mode for noise components. If noise is to be synthesized with enhancement data present for the other components, the basic noise synthesizer decoder can be used. However it has to be noted that if the HILN decoder is used as a core in a scalable coder no noise signal must be synthesized for the signal which is given to the enhancement decoder. # 7.5.2 Integrated parametric coder The integrated parametric coder can operate in four different modes as shown in Table 7.1.1. PARAmodes 0 and 1 represent the fixed HVXC and HILN modes. PARAmode 2 permits automatic switching between HVXC and HILN depending on the current input signal type. In PARAmode 3 the HVXC and HILN coders can be used simultaneously and their output signals are added (mixed) in the decoder. The integrated parametric coder uses a frame length of 40 ms and a sampling rate of 8 kHz and can operate at 2025 bit/s or any higher bitrate. Operation at 4 kbit/s or higher is suggested. # 7.5.2.1 Integrated parametric decoder For the "HVXC only" and "HILN only" modes the parametric decoder is not modified. In "switched HVXC / HILN" and "mixed HVXC / HILN" modes both HVXC and HILN decoder tools are operated alternatively or simultaneously according to the PARAswitchMode or PARAmixMode of the current frame. To obtain proper time alignment of both HVXC and HILN decoder output signals before they are added, the difference between HVXC and HILN decoder delay has to be compensated with a FIFO buffer: - If HVXC is used in the low delay decoder mode, its output must be delayed for 100 samples (i.e. 12.5 ms). - If HVXC is used in the normal delay decoder mode, its output must be delayed for 80 samples (i.e. 10 ms). To avoid hard transitions at frame boundaries when the HVXC or HILN decoders are switched on or off, the respective decoder output signals are faded in and out smoothly. For the HVXC decoder a 20 ms linear fade is applied when it is switched on or off. The HILN decoder requires no additional fading because of the smooth synthesis windows utilized in the HILN synthesizer. It is only necessary to operate the HILN decoder with no new components for the current frame (i.e. force numLine = 0, harmFlag = 0, noiseFlag = 0) if the current bitstream frame contains no "HILNframe()". # 8 Extension to General Audio Coding # 8.1 Decoder Configuration (GASpecificConfig) # **8.1.1 Syntax** | Syntax | No. of bits | Mnemonic | |---|--------------|--------------------------| | GASpecificConfig (samplingFrequencyIndex, channelConfiguration, audioObjectType) | | | | FrameLength; DependsOnCoreCoder; if (dependsOnCoreCoder) { coreCoderDelay; | 1
1
14 | bslbf
bslbf
uimsbf | | ExtensionFlag if (! ChannelConfiguration) { program_config_element(); } if (extensionFlag) { | 1 | bslbf | | <pre>if (AudioObjectType==22) {</pre> | 5
11 | bslbf
bslbf | | AacSectionDataResilienceFlag; AacScalefactorDataResilienceFlag; AacSpectralDataResilienceFlag; | 1
1
1 | bslbf
bslbf
bslbf | | extensionFlag3; if (extensionFlag3) { /* tbd in version 3 */ } } | 1 | bslbf | #### 8.1.2 Semantics Within ISO/IEC 14496-3, subpart 4 (GA) chapter 5 (General Information), section 5.1 (Decoding of GA specific configuration), sub-section 5.1.1 GA SpecificConfig has to be applied. In addition, the following data_ellements have to be considered: **numOfSubFrame** A 5-bit unsigned integer value representing the number of the sub-frames which are grouped and transmitted in a super-frame. layer_length An 11-bit unsigned integer value representing the average length of the large-step layers in bytes. **aacSectionDataResilienceFlag**This flag signals a different coding scheme of AAC section data. If codebook 11 is used, this scheme transmits additional information about the maximum absolute value for spectral lines. This allows error detection of spectral lines that are larger than this value. **aacScalefactorDataResilienceFlag** This flag signals a different coding scheme of the AAC scalefactor data, that is more resilient against errors as the original one **aacSpectralDataResilienceFlag** This flag signals a different coding scheme (HCR) of the AAC spectral data, that is more resilient against errors as the original one ## 8.2 Fine Granule Audio #### 8.2.1 Overview of tools BSAC stands for bit sliced arithmetic coding and is the name of a noiseless coding kernel that provides a fine grain scalability and the error resilience in the MPEG-4 General Audio(GA) coder. The BSAC noiseless coding module is an alternative to the AAC coding module, with all other modules of the AAC-based coder remaining unchanged. The BSAC noiseless coding is used to make the bitstream scalable and error-resilient and further reduce the redundancy of the scalefactors and the quantized spectrum The inputs to the BSAC decoding tool are: - The noiselessly coded bit-sliced data - The target layer information to be decoded The outputs from the BSAC decoding tool are: - The decoded integer representation of the scalefactors - The quantized value for the spectra ### 8.2.2 bitstream syntax # 8.2.2.1 Bitstream payload Table 8-1: Syntax of top level payload for audio object type ER Fine Granule Audio(bsac payload()) ``` Syntax bsac_payload(lay) { for (frm=0; frm<numOfSubFrame; frm++) { bsac_lstep_element(frm, lay) } No. of bits Mnemonic ``` ``` /* bsac_lstep_element(frm, lay) should be mapped to the fine grain audio data, bsac_raw_data_block(), for the actual decoding. See clause "Decoding of payload for audio object type ER Fine Granule Audio" for more detailed description.*/ } ``` Table 8-2: Syntax of bsac_lstep_element() ``` Syntax bsac_lstep_element(frm, lay) { Offset=LayerStartByte[frm][lay] for(i=0;i<LayerLength[frm][lay];i++) Bsac_stream_byte[frm][offset+i] bsac_stream_byte should be mapped to the fine grain audio data, bsac_raw_data_block(), for the actual decoding. See clause "Decoding of payload for audio object type ER Fine Granule Audio" for more detailed description. */ } ``` Table 8-3: bsac_raw_data_block() ``` Syntax No. of bits Mnemonic bsac_raw_data_block() { bsac_base_element() layer=slayer_size; while(data_available() && layer<(top_layer+slayer_size)) { bsac_layer_element(nch, layer) layer++; } byte_alignment() } ``` Table 8-4: Syntax of bsac_base_element() ``` Syntax bsac_base_element() { frame_length bsac_header() general_header() byte_alignment() for (slayer = 0; slayer < slayer_size; slayer++) bsac_layer_element(slayer) } ``` Table 8-5: Syntax of bsac_header() | Syntax | No. of bits | Mnemonic | |---------------|-------------|----------| | bsac_header() | | | ``` header_length 4 uimbf 1 uimbf sba_mode top layer 6 uimbf 2 uimbf base_snf_thr for(ch=0;ch<nch;ch++) max_scalefactor[ch] 8 uimbf base_band 5 uimbf for(ch=0;ch<nch;ch++) { uimbf cband_si_type[ch] 5 bsae_scf_model[ch] 3 uimbf enh_scf_model[ch] 3 uimbf uimbf max_sfb_si_len[ch] } ``` Table 8-6: Syntax of general_header() ``` Syntax No. of bits Mnemonic general_header () reserved_bit 1 bslbf 2 uimsbf window_sequence uimsbf 1 window_shape if(window_sequence == EIGHT_SHORT_SEQUENCE) { uimsbf max sfb 7 uimsbf scale_factor_grouping } else { 6 uimsbf max sfb uimbf pns_data_present 1 if (pns_data_present) 6 uimbf pns_start_sfb if (nch == 2) ms_mask_present bslbf for(ch=0 ch< nch; ch++) { tns_data_present[ch] 1 bslbf if(tns_data_present[ch]) tns_data() ltp_data_present[ch] bslbf if(ltp_data_present[ch]) ltp_data(last_max_sfb, max_sfb) } ``` Table 8-7: Syntax of bsac_layer_element() | Syntax | No. of bits | Mnemonic | |---------------------------|-------------|----------| | bsac_layer_element(layer) | | | | \ { | | | ``` layer_cband_si(layer) layer_sfb_si(layer) bsac_layer_spectra (layer) if (terminal_layer[layer]) { bsac_lower_spectra (layer) bsac_higher_spectra (layer) } ``` Table 8-8: Syntax of layer_cband_si() Table 8-9: Syntax of layer_sfb_si() ``` Syntax No. of bits Mnemonic layer_sfb_si (layer) g = layer_group[layer] for (ch=0; ch<nch; ch++) for(sfb=layer_start_sfb[layer];sfb<layer_end_sfb[layer];sfb++) { if (nch==1) { if(pns_data_present && sfb >= pns_start_sfb) { acode_noise_flag[g][sfb] bslbf } } else if (stereo_side_info_coded[g][sfb]==0) { if (ms mask present !=2) { if
(ms_mask_present==1) { acode_ms_used[g][sfb] bslbf 1 pns_data_present = 0 } else if (ms_mask_present==3) { acode_stereo_info[g][sfb] 0..4 bslbf if(pns_data_present && sfb>=pns_start_sfb) { acode_noise_flag_l[g][sfb] bslbf 1 acode_noise_flag_r[g][sfb] 1 bslbf if(ms_mask_present==3 && stereo info==3) { if(noise_flag_l && noise_flag_r){ bslbf acode_noise_mode[g][sfb] 2 } } } stereo_side_info_coded[g][sfb] = 1 ``` ``` if (noise_flag[ch][g][sfb]) { if (noise_pcm_flag[ch]==1) { acode_pcm_noise_energy[ch][g][sfb] bslbf noise_pcm_flag[ch] = 0 } else { 0..14 bslbf acode dpcm noise energy index[ch][g][sfb] } else if (stereo_info[g][sfb]>=2) { bslbf acode_is_position_index[ch][g][sfb] 0..14 } else { 1..14 bslbf acode_scf_index[ch][g][sfb] } ``` Table 8-10: Syntax of bsac_layer_spectra() ``` Syntax bsac_layer_spectra(layer) { g = layer_group[layer] start_index[g] = layer_start_ index[layer] end_index[g] = layer_end_ index[layer] if (layer < slayer_size) thr_snf = base_snf_thr Else thr_snf = 0 bsac_spectral_data (g, g+1, thr_snf, cur_snf) } ``` Table 8-11: Syntax of bsac_lower_spectra() ``` Syntax bsac_lower_spectra(layer) { for (g = 0; g < num_window_groups; g++) start_index[g] = 0 end_index[g] = 0 } for (play = 0; play < layer; play++) end_index[-layer_group[play]] = layer_end_index[play] bsac_spectral_data (0, num_window_groups, 0, unc_snf) } ``` Table 8-12: Syntax of bsac_higher_spectra() ``` Syntax No. of bits Mnemonic bsac_higher_spectra(layer) { for (nlay=layer+1;nlay < top_layer+slayer_size;nlay++){ g = layer_group[nlay] start_index[g] = layer_start_index[nlay] end_index[g] = layer_end_index[nlay] ``` ``` bsac_spectral_data (g, g+1, 0, unc_snf) } ``` Table 8-13: Syntax of bsac_spectral_data () ``` Syntax No. of bits Mnemonic bsac_spectral_data(start_g, end_g, thr_snf, cur_snf) if (layer data available()) return for (snf=maxsnf; snf>thr_snf; snf--) for (g = start_g; g < end_g; g++) for (i=start_index[g];i<end_index[g]; i++)</pre> for(ch=0;ch<nch;ch++) { if (cur_snf[ch][g][i]<snf) continue; if (!sample[ch][g][i] || sign_is_coded[ch] [g][i]) acod_sliced_bit[ch][g][i] 0..6 bslbf if (sample[ch][g][i] && !sign_is_coded[ch] [g][i]) { if (layer_data_available()) return acod_sign[ch][g][i] 1 bslbf sign_is_coded[ch][g][i] = 1 cur_snf[ch][g][i]-- if (layer_data_available()) return } ``` ### 8.2.3 General information ## 8.2.3.1 Decoding of payload for audio object type ER Fine Granule Audio (bsac_payload()) Fine grain scalability would create large overhead if one would try to transmit fine grain layers over multiple elementary streams(ES). So, in order to reduce overhead and implement the fine grain scalability efficiently in current MPEG-4 system, the server can organize the fine grain audio data into the payload by dividing the fine grain audio data into the large-step layers and concatenating the large step layers of the several sub-frames. Then the payload is transmitted over ES. So, , the payload transmitted over ES requires the rearrangement process for the actual decoding. ### 8.2.3.1.1 Definitions bsac_payload(lay) Sequnece of bsac_lstep_element()s. Syntactic element of the payload transmitted over layth layer ES. A bsac_payload(lay) basically consists of several layth layer bitstream, bsac_lstep_element() of serveral sub-frames. bsac_lstep_element(frm, lay) Syntactic element for the layth large-step layer bitstream of frmth sub-frame. bsac_stream_byte[frm][offsett+i] (offset+i)-th byte which is extracted from the payload. After bsac stream bytes are extracted from all the payloads that have been transmitted to the receiver, these data are concatenated and saved in the array bsac_stream_byte[frm][] which is the bitstream of frmth sub-frame. Then, we proceed to decode the concatenated stream_bsac_stream_byte[frm][] using the syntax of the BSAC fine grain scalability. # Help elements: data_available() function that returns '1' as long as data is available, otherwise '0' LayerStartByte[frm][lay] Start position of layth large-step layer in bytes which is located on frmth sub-frame's bitstream. See sub-clause 8.2.3.1.2 for the calculation process of this value. LayerLength[frm][lay] Length of the large-step layer in bytes which is located on the payload of layth layer ES and concatenated to frmth sub-frame's bitstream. See sub-clause 8.2.3.1.2 for the calculation process of this value. LayerOffset[frm][lay] Start position of the large-step layer of frmth frame in bytes which is located on the payload of layth layer ES. See sub-clause 8.2.3.1.2 for the calculation process of this value. frm index of frame in which bsac stream bytes are saved. lay index of the large-step layer over which the fine granule audio data is transmitted. numOfSubFrame Number of the sub-frames which are grouped and transmitted in a super-frame in order to reduce the transmission overhead. layer_length Average length of the large-step layers in bytes which are assembled in a payload. numOfLayer number of the large-step layers which the fine grain audio data is divided into. # 8.2.3.1.2 Decoding process On the sync layer (SL) of MPEG-4 system, an elementary stream is packetized into access units or parts thereof. Such a packet is called SL packet. Access units are the only semantic entities at the sync layer (SL) of MPEG-4 system that need to be preserved from end to end. Access Units are used as the basic unit for synchronisation which are made up of one or more SL packets. The dynamic data for the fine granule audio is transmitted as SL_Packet payload in the base layer and the enhancement layer Elementary Stream (ES). The dynamic data is made up of the large-step layers of several subsequent sub-frames. When the SL packets of an AU arrives in the receiver, a sequence of packet is mapped into a payload which is split into the large step layers, bsac_lstep_layer(frm, lay) for the subsequent sub-frames. And the split layers should be concatenated with the large-step layers which are transmitted over the other ES. In the receiver, BSAC data is reconstructed from the payloads as shown in the following figure : where, **LLi_k** is the k-th large-step layer of the i-th sub-frame (M+1) is the number of the large-step layer to be transmitted (numOfLayer) (N+1) is the number of the sub-frame to be grouped in an AU (numOfSubFrame) 1. 1 The large-step layers are split from a payload of kth layer ES which is organized as shown in the following figure: 2. The split large-step layers are deinterleaved and concatenated to be mapped to the entire fine grain BSAC data. And we decode the concatenated bitstreams using the syntax (bsac_raw_data_block()) for fine grain scalability to make the reconstructed signal. Some help variables and arrays are needed to describe the re-arranging process of the payload transmitted over ES. These help variables depend on layer, numOfLayer, numOfSubFrame, layer_length and frame_length and must be built up for mapping bsac_raw_data_block() of each sub-frame from the payloads. The pseudo code shown below describes - how to calculate *LayerLength[i][k]*, the length of the large-step layer which is located on the fine granule audio data, bsac_raw_data_block() of ith sub-frame. - how to caluculate LayerOffset[i][k] which indicates the start position of the large-step layer of ith frame which is located on the payload of the kth ES (bsac_payload()) - how to calculate *LayerStartByte[i][k]* which indicates the start position of the large-step layer which is located on the fine granule audio data, bsac_raw_data_block() of ith sub-frame for $$(k = 0; k < numOfLayer; k ++) {$$ LayerStartByte[0][k] = 0; ``` for (i = 0; i < numOfSubFrame; i++) { if (k == (numOfLayer-1)) { LayerEndByte[i][k] = frame_length[i]; } else { LayerEndByte[i][k]=LayerStartByte[i][k] + layer_length[k]; if (frame_length[i] < LayerEndByte[i][k]) LayerEndByte [i][k] = frame_length[i]; } LayerStartByte[i+1][k] = LayerEndByte[i][k]; LayerLength[i][k] = LayerEndByte[i][k] - LayerStartByte[i][k]; } } for (k = 0; k < numOfLayer; k ++) { LayerOffset[0][k] = 0; for (i = 0; i < numOfSubFrame; i++) { LayerOffset[i+1][k] = LayerOffset[i][k] + LayerLength[i][k] } } ``` Where, frame_length[i] is the length of ith frame's bitstream which is obtained from the syntax element frame_length and layer_length[i] is the average length of the large-step layers in the payload of ith layer ES and is obtained from Audio DecoderSpecificInfo. ## 8.2.3.2 Decoding of a bsac raw data block() ### 8.2.3.2.1 Definitions ### Bit stream elements: bsac_raw_data_block() block of raw data that contains coded audio data, related information and other data. A bsac_raw_data_block() basically consists of bsac_base_element() and several bsac_layer_element(). bsac_base_element() Syntactic element of the base layer bitstream containing coded audio data, related information and other data. **frame_length** the length of the frame including headers in bytes. bsac_header() contains general information used for BSAC. header_length the length of the headers including frame_length, bsac_header() and general_header() in bytes. The actual length is (header_length+7) bytes. However if header_length is 0, it represents that the actual length is smaller than or equal to 7 bytes. And if header_length is 15, it represents that the actual length is larger than or equal to (15+7) bytes and should be calculated through the decoding of the headers. **sba_mode** indicates that the segmented binary arithmetic coding (SBA) scheme is used if this element is 1. Otherwise the general binary arithmetic coding scheme is used. top_layer top scalability layer index base_snf_thr significance threshold used for coding the bit-sliced data of the base layer. base_band indicates the maximum spectral line of the base layer. If the window_sequence is SHORT_WINDOW, 4*(base_band+1) is the maximum spectral line. Otherwise, 32*(base_band+1) is the maximum spectral line. max_scalefactor[ch] the maximum value of the scalefactors cband_si_type[ch] the type
of the coding band side-information(si). Using this element, the largest value of cband_si's and the arithmetic model for decoding cband_si can be set as shown Table 8.2.1. **base_scf_model[ch]** the arithmetic model for decoding the scalefactors in the base layer. **enh_scf_model[ch]** the arithmetic model used for decoding the scalefactors in the other enhancement layers. max_sfb_si_len[ch] maximum length which can be used per channel for coding the scalefactor-band side information including scalefactor and stereo-related information within a scalefactor band. This value has a offset(5). The actual maximum length is (max_sfb_si_len+5). This value is used for determining the bitstream size of each layer. general_header() contains header data for the General Audio Coding reserved_bit bit reserved for future use window_sequence indicates the sequence of windows. See ISO/IEC 14496-3 General Audio Coding. window_shape A 1 bit field that determines what window is used for the trailing part of this analysis window max_sfb number of scalefactor bands transmitted per group scale_factor_grouping A bit field that contains information about grouping of short spectral data pns_data_present the flag indicating whether the perceptual noise substitution(pns) will be used (1) or not (0). pns_start_sfb the scalefactor band from which the pcns tool is started. ms_mask_present this two bit field (see) indicates that the stereo mask is 00 Independent 01 1 bit mask of ms_used is located in the layer sfb side information part (layer_sfb_si()). 10 All ms_used are ones 11 2 bit mask of stereo_info is located in the layer sfb side information part (layer_sfb_si()). layer cband si() contains the coding band side information necessary for Arithmetic encoding/decoding of the bit-sliced data within a coding band. layer_sfb_si() contains the side information of a scalefactor band such as the stereo-, the pns and the scalefactor information.bsac_layer_element() Syntactic element of the enhancement layer bitstream containing coded audio data for a time period of 1024(960) samples, related information and other data. bsac_layer_spectra() contains the arithmetic coded audio data of the quantized spectral coefficients which are newly added to each layer. See clause 8.2.3.2.5 for the new spectral coefficients. bsac_lower_spectra() contains the arithmetic coded audio data of the quantized spectral coeffients which are lower than the spectra added to each layer. bsac_higher_spectra() contains the arithmetic coded audio data of the quantized spectral coeffients which are higher than the spectra added to each layer. bsac_spectral_data() contains the arithmetic coded audio data of the quantized spectral coefficients. ## Help elements: data_available() function that returns '1' as long as bitstream is available, otherwise '0' nch a bitstream element that identifies the number of the channel. scalefactor window band term for scalefactor bands within a window. See ISO/IEC 14496-3 General Audio Coding. scalefactor band term for scalefactor band within a group. In case of EIGHT_SHORT_SEQUENCE and grouping a scalefactor band may contain several scalefactor window bands of corresponding frequency. For all other window_sequences scalefactor bands and scalefactor window bands are identical. g group index win window index within group sfb scalefactor band index within group swb scalefactor window band index within window num_window_groups number of groups of windows which share one set of scalefactors. See clause 8.2.3.2.4 window_group_length[g] number of windows in each group. See clause 8.2.3.2.4 bit_set(bit_field,bit_num) function that returns the value of bit number bit_num of a bit_field (most right bit is bit 0) num windows number of windows of the actual window sequence. See clause 8.2.3.2.4 num swb long window number of scalefactor bands for long windows. This number has to be selected depending on the sampling frequency. See ISO/IEC 14496-3 General Audio Coding. num_swb_short_window number of scalefactor window bands for short windows. This number has to be selected depending on the sampling frequency. See ISO/IEC 14496-3 General Audio Coding. num_swb number of scalefactor window bands for shortwindows in case of EIGHT_SHORT_SEQUENCE, number of scalefactor window bands for long windows otherwise. See clause 8.2.3.2.4 swb_offset_long_window[swb] table containing the index of the lowest spectral coefficient of scalefactor band sfb for long windows. This table has to be selected depending on the sampling frequency. See ISO/IEC 14496-3 General Audio Coding. swb offset short window[swb] table containing the index of the lowest spectral coefficient of scalefactor band sfb for short windows. This table has to be selected depending on the sampling frequency. See ISO/IEC 14496-3 General Audio Coding. table containing the index of the lowest spectral coefficient of scalefactor band sfb for short swb_offset[g][swb] windows in case of EIGHT_SHORT_SEQUENCE, otherwise for long windows. See clause 8.2.3.2.4 layer_group[layer] indicates the group index of the spectral data to be added newly in the scalability layer indicates the index of the lowest scalefactor band index to be added newly in the scalability layer_start_sfb[layer] layer layer end sfb[layer] indicates the highest scalefactor band index to be added newly in the scalability layer indicates the lowest coding band index to be added newly in the scalability layer layer_start_cband[layer] layer_end_cband[layer] indicates the highest coding band index to be added newly in the scalability layer indicates the index of the lowest spectral component to be added newly in the scalability layer layer_start_index[layer] layer_end_index[layer] indicates the index of the highest spectral component to be added newly in the scalability layer start_index[g] indicates the index of the lowest spectral component to be coded in the group g end index[g] indicates the index of the highest spectral component to be coded in the group g layer_data_available() function that returns '1' as long as each layer's bitstream is available, otherwise '0'. In other words, this function indicates whether the remaing bitstream of each layer is available or not. indicates whether a layer is the terminal layer of a segment which is made up of one or more terminal_layer[layer] scalability layers. If the segmented binary arithmetic coding is not activated, all these values are always set to 0 except that of the top layer. Otherwise, these values is defined as described in clause 8.2.4.5.3. ## 8.2.3.2.2 Decoding process #### bsac_raw_data_block A total BSAC stream, bsac_raw_data_block has the layered structure. First, bsac_base_element is parsed and decoded which is the bitstream for base scalability layer. Then, bsac_layer_element for the next enhancement layer is parsed and decoded. bsac_layer_element decoding routine is repeated while the decoded bitstream data is available and layer is smaller than or equal to the top layer, **top_layer**. ## bsac_base_element A bsac_base_element is made up of frame_length, bsac_header, general_header and bsac_layer_element(). First, frame_length is parsed from syntax. It represents the length of the frame including headers in bytes. The syntax elements for the base layer are parsed which are composed of a bsac_header(), a general_header(), a layer_cband_si(), layer_sfb_si() and bsac_layer_element. bsac_base_element has several bsac_layer_element because the base layer is split into the several sub-layers for the error resilience of the base layer. The number of the sub-layers, slayer_size is calculated using the group index and the coding band as shown in clause 8.2.3.2.5. ## Recovering a bsac_header BSAC provides a 1-kits/sec/ch fine grain scalability which has the layered structure, one base layer and several enhancement layers. Base layer contains the general side information for all the layers, the specific side information for the base layer and the audio data. The general side information is transmitted in the syntax of bsac_header() and general_header(). bsac_header consists of top_layer, header_length, sba_mode, base_band, max_scalefactor, cband_si_type, base_scf_model and enh_scf_model. All the bitstream elements are included in the form of the unsigned integer. First, 4 bit **header_length** is parsed which represents the length of the headers including frame_length, bsac_header and general_header in bytes. The length of the headers is (header_length+7)*8. Next, 1bit **sba_mode** is parsed which resprents whether the segmented binary arithmetic coding(SBA) is used or the binary arithmetic coding is used. Next, 6 bit **top_layer** is parsed which represents the top scalability layer index to be encoded. Next, 2 bit **base_snf_thr** is parsed which represents the significance threshold used for coding the bit-sliced data of the base layer. Next, 8 bit **max_scalefactor** is parsed which represents the maximum value of the scalefactors. If the number of the channel is not 1, this value is parsed one more. Next, 5-bit **base_band** is parsed which represents minimum spectral line which is coded in the base layer. If the window sequence is SHORT_WINDOW, 4*(base_band+1) indicates the minimum spectral line. Otherwise 32*(base_band+1) indicates the minimum spectral line. And, 5 bit **cband_si_type** is parsed which represents the arithmetic model of cband_si and the largest cband_si which can be decoded as shown in Table 8.2.1. 3 bit **base_scf_model** and **enh_scf_model** are parsed which represent the arithmetic model table for the scalefactors of the base layer and the other enhancement layers, respectively. Next, 4 bit **max_sfb_si_len** is pared which represents the maximum length of the scalefactor band side information to be able to used in each layer. The maximum length is (max_sfb_si_len+5). #### Recovering a general header The order for decoding the syntax of a bsac_header is: - · get
reserved_bit - get window_sequence - get window_shape - · get max sfb - get scale_factor_grouping if the window_sequence is EIGHT_SHORT_SEQUENCE - get pns_present - get pns_start_sfb if present - get ms_mask_present flag if the number of the channel is 2 - get tns_data_present - get TNS data if present - get ltp_data_present - · get Itp data if present If the number of the channel is not 1, the decoding of another channel is done as follows: - get tns_data_present - get TNS data if present - get ltp_data_present - get Itp data if present The process of recovering tns_data and ltp_data is described in ISO/IEC 14496-3 General Audio Coding. ## bsac_layer_element A bsac_layer_element is an enhancement layer bitstream and composed of layer_cband_si(), layer_sfb_si(), bsac_layer_spectra(), bsac_layer_spectra() and bsac_higher_spectra(). Decoding process of bsac_layer_element is as follows: Decode layer_cband_si Decode layer_sfb_si Decode bsac_layer_spectra Decode bsac lower spectra Decode bsac_higher_spectra ## Decoding of coding band side information (layer_cband_si) The spectral coefficients are divided into coding bands which contain 32 quantized spectral coefficients for the noiseless coding. Coding bands(abbreviation 'cband') are the basic units used for the noiseless coding. cband_si represents the MSB plane and the probability table of the sliced bits within a coding band as shown in Table 8.2.3. Using this cband_si, the bit-sliced data of each coding band are arithmetic-coded. cband_si is arithmetic_coded with the model which is given in the syntax element cband_si_type as shown in Table 8.2.1. An overview of how to decode cband_si will be given in clause 8.2.4.4. #### Decoding of the scalefactor band side information (layer_sfb_si) An overview of how to decode layer_sfb_si will be given here. layer_sfb_si is made up of as follows: Decoding of stereo info, ms used or noise flag. Decoding of scalefactors #### Decoding of stereo_info, noise_flag or ms_used Decoding process of stereo_info, noise_flag or ms_used is depended on pns_data_present, number of channel, ms_mask_present. If pns data is not present, decoding process is as follows: If ms mask present is 0, arithmetic decoding of stereo info or ms used is not needed. If ms_mask_present is 2, all ms_used values are ones in this case. So, M/S stereo processing of AAC is done at all scalefactor band. If ms_mask_present is 1, 1 bit mask of max_sfb bands of ms_used is conveyed in this case. So, ms_used is arithmetic decoded. M/S stereo processing of AAC is done according to the decoded ms_used. If ms_mask_present is 3, stereo_info is arithmetic decoded. stereo_info is two-bit flag per scalefactor band indicating the M/S coding or Intensity coding mode. If stereo_info is not 0, M/S stereo or intensity stereo of AAC is done with these decoded data. If pns data is present and the number of channel is 1, decoding process is as follows: If the number of channel is 1 and pns data is present, noise flag of the scalefactor bands between **pns_start_sfb** to **max sfb** is arithmetic decoded. Perceptual noise substitution is done according to the decoded noise flag. If pns data is present and the number of channel is 2, decoding process is as follows: If ms_mask_present is 0, noise flag for pns is arithmetic decoded. Perceptual noise substitution of independent mode is done according to the decoded noise flag. If ms_mask_present is 2, all ms_used values are ones in this case. So, M/S stereo processing of AAC is done at all scalefactor band. However, there is no pns processing regardless of pns_data_present flag If ms_mask_present is 1, 1 bit mask of max_sfb bands of ms_used is conveyed in this case. So, ms_used is arithmetic decoded. M/S stereo processing of AAC is done according to the decoded ms_used. However, there is no pns processing regardless of pns_data_present flag If ms_mask_present is 3, stereo_info is arithmetic decoded. If stereo_info is 1 or 2, M/S stereo or intensity stereo processing of AAC is done with these decoded data and there is no pns processing. If stereo_info is 3 and scalefactor band is smaller than pns_start_sfb, out_of_phase intensity stereo processing is done. If stereo_info is 3 and scalefactor band is larger than or equal to pns_start_sfb, noise flag for pns is arithmetic decoded. And then if the both noise flags of two channel are 1, noise substitution mode is arithmetic decoded. The perceptual noise is substituted or out_of_phase intensity stereo processing is done according to the substitution mode. Otherwise, the perceptual noise is substituted only if noise flag is 1. The detailed description of how to decode this side information will be given in clause 8.2.4.2. ## **Decoding of scalefactors** The spectral coefficients are divided into scalefactor bands that contain a multiple of 4 quantized spectral coefficients. Each scalefactor band has a scalefactor. For all scalefactors the difference to the maximum scalefactor value, max_scalefactor is arithmetic-coded using the arithmetic model given in Table 8.2.2. The arithmetic model necessary for coding the differential scalefactors in the base layer is given as a 3-bit unsigned integer in the bitstream element, base_scf_model. The arithmetic model necessary for coding the differential scalefactors in the other enhancement layers is given as a 3-bit unsigned integer in the bitstream element, enh_scf_model. The maximum scalefactor value is given explicitly as a 8 bit PCM in the bitstream element max_scalefactor. The detailed description of how to decode this side information will be given in clause 8.2.4.3. #### **Bit-Sliced Spectral Data** In BSAC encoder, the absolute values of quantized spectral coefficients is mapped into a bit-sliced sequence. These slicded bits are the symbols of the arithmetic coding. Every siliced bits are binary arithmetic coded with the proper probability (arithmetic model) from the lowest-frequency coefficient to the highest-frequency coefficient of the scalability layer, starting the Most Significant Bit(MSB) plane and progressing to the Least Significant Bit(LSB) plane. The arithmetic coding of the sign bits associated with non-zero coefficient follows that of the sliced bit when the sliced bit is 1 for the first time. The probability value should be defined in order to arithmetic-code the symbols (the sliced bits). Binary probability table is made up of probability values of the symbol '0'. First of all, probability table is selected using cband_si as shown in Table 8.2.3. The probability value is selected among the several values in the selected table according to the context such as the remaining available bit size and the sliced bits of successive non-overlapping 4 spectral data. For the case of multiple windows per block, the concatenated and possibly grouped and interleaved set of spectral coefficients is treated as a single set of coefficients that progress from low to high as described in clause 8.2.3.2.6. This set of spectral coefficients needs to be de-interleaved after they are decoded. The set of bit-sliced sequence is divided into coding bands. The probability table index used for encoding the bit-sliced data within each coding band is included in the bitsteam element **cband_si** and transmitted starting from the lowest frequency coding band and progressing to the highest frequency coding band. The spectral information for all scalefactor bands equal to or greater than **max_sfb** is set to zero. ## **Decoding the Sliced Bits of the Spectral Data** The spectral bandwidth is increased in proportion to the scalability layer. So, the new spectral data is added to each layer. First of all, these new spectral data are coded in each layer (bsac_layer_spectra()). The coding process is continued until the data of each layer is not available or all the sliced bits of the new spectra are coded. The length of the available bitstream (available_len[]) is initialized at the beginning of each layer as described in clause 8.2.3.2.5. The estimated length of the codeword (est_cw_len) to be decoded is calculated from the arithmetic decoding process as described in clause 8.2.3.2.7. After the arithmetic decoding of a symbol, the length of the available bitstream should be updated by subtracting the estimated codeword length from it. We can detect whether the remaing bitstream of each layer is available or not by checking the array available_len[]. From the lowest layer to the top layer, the new spectra are arithmetic-coded layer-by-layer in the above first process (bsac_layer_spectra()). Some sliced bits cannot be coded for lack of the codeword allocated to the layer. After the first coding process is finished, the current significances (cur_snf) are saved for the secondary coding processes (bsac_lower_spectra()) and bsac_higher_spectra()). The sliced bits which remain uncoded is coded using the saved significances(unc_snf) in the secondary coding process. If there remains the available codewords after the first coding, the next symbol to be decoded with these redundant codewords depends on whether the layer is the terminal layer of a segment or not. If the layer is not a terminal of the segment, the spectral data of the next layer (bsac_layer_spectra(layer+1)) should be decoded. That is to say, the redundant length of the layer is added to the available bitstream length (available_len[layer+1]) of the next layer in the first coding process. If the layer is a terminal of the segment, the uncoded symbols of the lower spectra in the layers than the current layer are coded in the secondary coding process (bsac_lower_spectra()). The uncoded symbol of the spectra in the layers higher than the current layer are coded in the secondary coding process (bsac_higher_spectra()) if the codeword of the layer is available in spite of having coded the lower spectra. And the remaining symbols are continuously coded in the layers whose codeword is available starting from the lowest
layer and progressing to the top layer. ## Reconstruction of the decoded sample from bit-sliced data In order to reconstruct the spectral data, a bit-sliced sequence that has been decoded should be mapped into quantized spectral values. An arithmetic decoded symbol is a sliced bit. A decoded symbol is translated to the bit values of quantized spectral coefficients, as specified in the following pseudo C code: snf = the significance of the symbol (the sliced bit) to be decoded. sym = the decoded symbol (the sliced bits of the quantized spectrum) ``` sample[ch][g][i] = buffer for quantized spectral coefficients to be recontructed scaled_bit = sym << (snf-1) if (sample[ch][g][i] < 0) sample[ch][g][i] -= scaled_bit else sample[ch][g][i] += scaled_bit</pre> ``` And if the sign bit of the decoded sample is 1, the decoded sample sample[i] has the negative value as follows: #### 8.2.3.2.3 Windows and window sequences for BSAC Quantization and coding is done in the frequency domain. For this purpose, the time signal is mapped into the frequency domain in the encoder. Depending on the signal, the coder may change the time/frequency resolution by using two different windows: LONG_WINDOW and SHORT_WINDOW. To switch between windows, the transition windows LONG_START_WINDOW and LONG_STOP_WINDOW are used. Refer to ISO/IEC 14496-3 General Audio Coding for more detailed information about the transform and the windows since BSAC has the same transform and windows with AAC. #### 8.2.3.2.4 Scalefactor bands, grouping and coding bands for BSAC Many tools of the AAC/BSAC decoder perform operations on groups of consecutive spectral values called scalefactor bands (abbreviation 'sfb'). The width of the scalefactor bands is built in imitation of the critical bands of the human auditory system. For that reason the number of scalefactor bands in a spectrum and their width depend on the transform length and the sampling frequency. Refer to ISO/IEC 14496-3 General Audio Coding for more detailed information about the scalefactor bands and grouping because BSAC has the same process with AAC. BSAC decoding tool performs operations on groups of consecutive spectral values called coding bands (abbreviation 'cband'). To increase the efficiency of the noiseless coding, the width of the coding bands is fixed as 32 irrespective of the transform length and the sampling frequency. In case of sequences which contain LONG_WINDOW, 32 spectral data are simply grouped into a coding band. Since the spectral data within a group are interleaved in an ascending spectral order in case of SHORT_WINDOW, the interleaved spectral data are grouped into a coding band. Each spectral index within a group is mapped into a coding band with a mapping function, *cband* = spectral_index/32. Since scalefactor bands and coding bands are a basic element of the BSAC coding algorithm, some help variables and arrays are needed to describe the decoding process in all tools using scalefactor bands and coding bands. These help variables must be defined for BSAC decoding. These help variables depend on sampling_frequency, **window_sequence**, **scalefactor_grouping** and **max_sfb** and must be built up for each bsac_raw_data_block. The pseudo code shown below describes - how to determine the number of windows in a window_sequence num_windows - how to determine the number of window_groups num_window_groups - how to determine the number of windows in each group window group length[g] - how to determine the total number of scalefactor window bands *num_swb* for the actual window type - how to determine swb_offset[g][swb], the offset of the first coefficient in scalefactor window band swb of the window ## actually used A long transform window is always described as a window_group containing a single window. Since the number of scalefactor bands and their width depend on the sampling frequency, the affected variables are indexed with sampling_frequency_index to select the appropriate table. ``` fs_index = sampling_frequency_index; switch(window_sequence) { case ONLY_LONG_SEQUENCE: case LONG_START_SEQUENCE: case LONG_STOP_SEQUENCE: num_windows = 1; num_window_groups = 1; window_group_length[num_window_groups-1] = 1; num_swb = num_swb_long_window[fs_index]; for(sfb=0; sfb< max_sfb+1; sfb++) { swb_offset[0][sfb] = swb_offset_long_window[fs_index][sfb]; } break; case EIGHT_SHORT_SEQUENCE: num_windows = 8; num_window_groups = 1; window_group_length[num_window_groups-1] = 1; num_swb = num_swb_short_window[fs_index]; for(i=0; i< num_windows-1; i++) { if(bit_set(scale_factor_grouping,6-i)) == 0) { num_window_groups += 1; window_group_length[num_window_groups-1] = 1; } else { window_group_length[num_window_groups-1] += 1; } } for(g = 0; g < num_window_groups; g++) ``` ``` swb_offset[g][0] = 0; for(sfb = 0; sfb < max_sfb; sfb++) { for(g = 0; g < num_window_groups; g++) { swb_offset[g][sfb] = swb_offset_short_window[fs_index][sfb]; swb_offset[g][sfb] = swb_offset[g][sfb] * window_group_length[g]; } } break; default: break; }</pre> ``` ## 8.2.3.2.5 BSAC fine grain scalability layer BSAC provides a 1-kits/sec/ch fine grain scalability which has the layered bitstream, one BSAC base layer and various enhancement layers. BSAC base layer is made up of the general side information for all the fine grain layers, the specific side information for only the base layer and the audio data. BSAC enhancement layers contain the layer side information and the audio data. BSAC scalable coding scheme has the scalable band-limit according to the fine grain layer. First of all, the base band-limit is set. The base band-limit depends on the signal to be encoded and is in the syntax element, **base_band**. The actually limited spectral line is 4*(base_band+1) if the window sequence is SHORT_WINDOW. Otherwise, the limited spectral line is 32*(base_band+1). In order to provide the fine grain scalability, BSAC extends the band-limit according to the fine grain layer. The band limit of each layer depends on the base band-limit, the transform lengths 1024(960) and 128(120) and the sampling frequencies. The spectral band is extended more and more as the number of the enhancement layer is increased. So, the new spectral components are added to each layer. Some help variables and arrays are needed to describe the bit-sliced decoding process of the side information and spectral data in each BSAC fine grain layer. These help variables depend on sampling_frequency, layer, nch, frame_length, top_layer, window_sequence and max_sfb and must be built up for each bsac_layer_element. The pseudo code shown below describes • how to determine slayer_size, the number of the sub-layers which the base layer is split into. ``` slayer_size = 0 for (g = 0; g < num_window_groups; g++) \{ if (window_sequence == EIGHT_SHORT_SEQUENCE) \{ end_index[g] = (base_band+1) * 4 * window_group_length[g] if (fs==44100 || fs==48000) \{ if (end_index[g]%32>=16) \qquad end_index[g] = (int)(end_index[g]/32)*32 + 20 else if (end_index[g]%32>=4) \qquad end_index[g] = (int)(end_index[g]/32)*32 + 8 \} ``` how to determine layer_group[], the group index of the spectral components to be added newly in the scalability layer ``` layer = 0 for (g = 0; g < num_window_groups; g++) for (w = 0; w < window_group_length[g]; w++) layer_group[layer++] = g; for (layer = slayer_size+8; layer < (top_layer+slayer_size); layer++) layer_group[layer] = layer_group[layer-8];</pre> ``` - how to determine layer_end_index[], the end offset of the spectral components to be added newly in each scalability layer - how to determine layer_end_cband[], the end coding band to be added newly in each scalability layer - how to determine layer_start_index[], the start offset of the spectral components to be added newly in each scalability layer - how to determine layer_start_cband[], the start coding band to be added newly in each scalability layer ``` layer = 0 for (g = 0; g < num_window_groups; g++) { for (cband = 0; cband < end_cband[g]; cband++) { layer_start_cband[layer] = cband end_cband[g] = layer_end_cband[layer] = cband+1 layer_start_index[layer] = cband * 32 end_index[g] = layer_end_index[layer++] = (cband+1) * 32 }</pre> ``` ``` if (window_sequence == EIGHT_SHORT_SEQUENCE) last_index[g] = swb_offset_short_window[max_sfb] * window_group_length[g] else last_index[g] = swb_offset_long_window[max_sfb] } for (layer = slayer_size; layer < (top_layer+slayer_size); layer++) { g = layer_group[layer] layer_start_index[layer] = end_index[g] if (fs==44100 || fs==48000) { if (end_index[g]%32==0) end_index[g] += 8 else end_index[g] += 12 } else if (fs==22050 || fs==24000 || fs==32000) end_index[g] += 16 else if (fs==11025 || fs==12000 || fs==16000) end_index[g] += 32 else end_index[g] += 64 if (end_index[g] > last_index[g]) end_index[g] = last_index[g] layer_end_index[layer] = end_index[g] layer_start_cband[g] = end_cband[g] end_cband[g] = layer_end_cband[layer] = (end_index[g] + 31) / 32 } where, fs is the sampling frequency. ``` - how to determine layer_end_sfb[], the end scalefactor band to be added newly in each scalability layer - how to determine layer_start_sfb[], the start scalefactor band to be added newly in each scalability layer ``` for (g = 0; g < num_window_groups; g++) end_sfb[g] = 0 for (layer = 0; layer < (top_layer+slayer_size); layer++) {} ``` ``` g = layer_group[layer] layer_start_sfb[layer] = end_sfb[g] layer_end_sfb[layer] = max_sfb; for (sfb = 0; sfb < max_sfb; sfb++) { if (layer_end_index[layer] <= swb_offset_short_window[sfb] * window_group_length[g]) { layer_end_sfb[layer] = sfb + 1 break } } end_sfb[g] = layer_end_sfb[layer] }</pre> ``` • how to determine available_len[i], the available maximum size of the bitstream of the *i*-th layer. If the arithmetic coding was initialized at the beginning of the layer, 1 should subtracted from available_len[i] since the additional 1 bit is required at the arithmetic coding termination. The maximum length of the 0th coding
band side information(max_cband0_si_len) is defined as 11. ``` for (layer=0; layer <(top_layer+slayer_size); layer++) { layer_si_maxlen[layer] = 0 for (cband = layer_start_cband[layer]; cband < layer_end_cband[layer]; cband++) for (ch=0; ch <nch; ch++) { if (cband == 0) layer_si_maxlen[layer] += max_cband0_si_len else layer_si_maxlen[layer] += max_cband_si_len[cband_si_type[ch]] } for (sfb = layer_start_sfb[layer]; sfb < layer_end_sfb[layer]; sfb++) for (ch = 0; ch < nch; ch++) layer_si_maxlen[layer] += max_sfb_si_len[ch] + 5 } for (layer = slayer_size; layer <= (top_layer + slayer_size); layer++) { layer_bitrate = nch * ((layer-slayer_size) * 1000 + 16000) layer_bit_offset[layer] = layer_bitrate * BLOCK_SIZE_SAMPLES_IN_FRAME ``` ``` layer_bit_offset[layer] = (int)(layer_bit_offset[layer] / SAMPLING_FREQUENCY / 8) * 8 if (layer_bit_offset[layer] > frame_length*8) layer_bit_offset[layer] = frame_length*8 } for (layer = (top_layer + slayer_size -1); layer >= slayer_size; layer--) { bit_offset = layer_bit_offset[layer+1] - layer_si_maxlen[layer] if (bit_offset < layer_bit_offset[layer])</pre> layer_bit_offset[layer] = bit_offset } for (layer = slayer_size -1; slayer_size >= 0; slayer--) layer_bit_offset[layer] = layer_bit_offset[layer+1] - layer_si_maxlen[layer] overflow_size = (header_length + 7) * 8 - layer_bit_offset[0] layer_bit_offset[0] = (header_length + 7) * 8; if (overflow_size > 0) { for (layer = (top_layer+slayer_size-1); layer >= slayer_size; layer--) { layer_bit_size = layer_bit_offset[layer+1] - layer_bit_offset[layer] layer_bit_size -= layer_si_maxlen[layer] if (layer_bit_size >= overflow_size) { layer_bit_size = overflow_size overflow_size = 0 } else overflow_size = overflow_size - layer_bit_size for (m=1; m<=layer; m++) layer_bit_offset[m] += layer_bit_size if (overflow_size<=0) break } } else { underflow_size = -overflow_size for (m=1; m < slayer_size; m++) { ``` Some help variables and arrays are needed to describe the bit-sliced decoding process of the spectral values in each BSAC fine grain layer. cur_snf[ch][g][i] is initialized as the MSB plane (MSBplane[ch][g][cband]) allocated to the coding band *cband*, where we can get MSBplane[j] from **cband_si[ch][g][cband]** using Table 8.2.3. And, we start the decoding of the bit-sliced data in each layer from the maximum significance, *maxsnf*. These help variables and arrays must be built up for each bsac_spectral_data(). The pseudo code shown below describes • how to initialize *cur_snf[][][]*, the current significance of the spectra to be added newly due to the spectral band extension in each enhancement scalability layer. ``` /* set current snf */ g = layer_group[layer] for(ch = 0; ch < nch; ch++) { for (i=layer_start_index[layer]; i<layer_end_index[layer]; i++) { cband = i/32; cur_snf[ch][g][i] = MSBplane[ch][g][cband] } }</pre> ``` • how to determine *maxsnf*, the maximum significance of all vectors to be decoded. ``` maxsnf = 0; for (g = start_g; g < end_g; g++) for(ch = 0; ch < nch; ch++) { for(i = start_index[g]; i< end_index[g]; i++) if (maxsnf < cur_snf[ch][g][i]) maxsnf = cur_snf[ch][g][i] }</pre> ``` • how to store *cur_snf[][][]* for the secondary coding (bsac_lower_spectra() and bsac_higher_spectra()) after the sliced bits of the new spectra has been coded starting from the lowest layer to the top layer. ``` /* store current snf */ for (g = 0; g <no_window_groups; g++) ``` ``` for(ch = 0; ch < nch; ch++) { for (i=layer_start_index[layer]; i<layer_end_index[layer]; i++) { unc_snf[ch][g][i] = cur_snf[ch][g][i] } }</pre> ``` ## 8.2.3.2.6 Order of spectral coefficients in spectral_data For ONLY_LONG_SEQUENCE windows (num_window_groups = 1, window_group_length[0] = 1) the spectral data is in ascending spectral order, as shown in the following: Order of scalefactor bands for ONLY_LONG_SEQUENCE For the EIGHT_SHORT_SEQUENCE window, each 4 spectral coefficients of blocks within each group are interleaved in ascending spectral order and the interleaved spectral coefficients are interleaved in ascending group number, as shown in the following: where, WS is the start window index and WE is the end window index of group g Order of spectral data for EIGHT_SHORT_SEQUENCE ## 8.2.3.2.7 Arithmetic Coding Procedure Arithmetic Coding consists of the following 2 steps: - □ Initialization which is performed prior to the coding of the first symbol - □ Coding of the symbol themselves. ## Registers, symbols and constants Several registers, symbols and constants are defined to describe the arithmetic decoder. - half[]: 32-bit fixed point array equal to ½ - range: 32-bit fixed point register. Contains the range of the interval. - value: 32-bit fixed point register. Contains the value of the arithmetic code. - est_cw_len: 16-bit fixed point register. Contains the estimated length of the arithmetic codeword to be decoded. - p0: 16-bit fixed point register (Upper 6 MSBs are available, Other LSBs are 0). Probability of the '0' symbol. - p1: 16-bit fixed point register(Upper 6 MSBs are available, Other LSBs are 0). Probability of the '1' symbol. - cum_freq: 16-bit fixed point registers. Cummulative Probabilities of the symbols. #### Initialization The bitstreams of each segment are read in the buffer of each segment. And 32-bit zero is concatenated to the buffer of each segment. If the segmented arithmetic coding is not, all the bitstreams of a frame is a segment and the zero stuffing is used. See clause 8.2.4.5.3 for the detailed description of the segment. The register *value* is set to 0, *range* to 1 and *est_cw_len* to 30. Using these initialized regiters, the 30 bits are read in register *value* and registers are updated when the first symbol is decoded. ## **Decoding a symbol** Arithmetic decoding procedure varies on the symbol to be decode. If the symbol is the sliced bit of the spectral data, the binary arithmetic decoding is used. Otherwise, the general arithmetic decoding is used. When a symbol is binary arithmetic-decoded, the probability p0 of the '0' symbol is provided according to the context computed properly and using the probability table. p0 uses a 6-bit fixed-point number representation. Since the decoder is binary, the probability of the '1' symbol is defined to be 1 minus the probability of the '0' symbol, i.e. p1 = 1-p0. When a symbol is arithmetic-decoded, the cummulative probability values of multiple symbols are provided. The probability values are regarded as the arithmetic model. The arithmetic model for decoding a symbol is given in the bitstream elements. For example, arithmetic models of scalefactor and cband_si are given in the bitstream elements, base_scf_model, enh_scf_model and cband_si_type. Each value of the arithmetic model uses a 14-bit fixed-point representation. #### **Software** ``` unsigned long half[16] = 0x20000000, 0x10000000, 0x08000000, 0x04000000, 0x02000000, 0x01000000, 0x00800000, 0x00400000, 0x00200000, 0x00100000, 0x00080000, 0x00040000, 0x00020000, 0x00010000, 0x00008000, 0x00004000 }; /* Initialize the Parameteres of the Arithmetic Decoder */ void initArDecode() value = 0; range = 1: est_cw_len = 30; /* GENEARL ARITHMETIC DECODE */ int decode_symbol (buf_idx, cum_freq, symbol) /* buffer index to save the arithmetic code word */ buf_idx; int cum_freq[]; /* Cumulative symbol frequencies */ int *symbol; /* Symbol decoded */ if (est_cw_len) { range = (range < < est_cw_len); value = (value<<est_cw_len) | readBits(buf_idx, est_cw_len); /* read bitstream from the buffer */ } range >>= 14; cum = value/range; /* Find cum freq */ ``` ``` /* Find symbol */ for (sym=0; cum_freq[sym]>cum; sym++); *symbol = sym; /* Narrow the code region to that allotted to this symbol. */ value -= (range * cum_freq[sym]); if (sym > 0) { range = range * (cum_freq[sym-1]-cum_freq[sym]); } else { range = range * (16384-cum_freq[sym]); } for(est_cw_len=0; range<half[est_cw_len]; est_cw_len++)</pre> return est_cw_len; } /* BINARY ARITHMETIC-DECODE THE NEXT SYMBOL. */ int decode_symbol2 (buf_idx, freq0, symbol) /* buffer index to save the arithmetic code word */ int buf_idx; /* Normalized probability of symbol 0 */ int p0; int *symbol; /* Symbol decoded */ { if (est_cw_len) { range = (range < cst_cw_len); value = (value<<est_cw_len) | readBits(buf_idx, est_cw_len); /* read bitstream from the buffer */ } range >>= 14; /* Find symbol */ if ((p0 * range) <= value) { *symbol = 1; /* Narrow the code region to that allotted to this symbol. */ value -= range * p0; p1 = 16384 - p0: range = range * p1; } else { *symbol = 0: /* Narrow the code region to that allotted to this symbol. */ range = range * p0; } for(est_cw_len=0; range<half[est_cw_len]; est_cw_len++); return est_cw_len; } ``` #### 8.2.4 Tool Descriptions BSAC stands for bit sliced arithmetic coding and is the name of a noiseless coder and bitstream formatter that provides a fine grain scalability and error resilience in the MPEG-4 General Audio(GA) coder. The BSAC noiseless coding module is an alternative to the AAC coding module, with all other modules of the AAC-based coder remaining unchanged. The BSAC noiseless coding is used to make the bitstream scalable and error resilience and further reduce the redundancy of the scalefactors and the quantized spectrum. The BSAC noiseless decoding process is split into 4 clauses. Clause 8.2.4.1 to 8.2.4.5 describe the detailed decoding process of the spectral data, the stereo or pns related data, the scalefactors and the coding band side information. #### 8.2.4.1 Decoding of bit-sliced spectral data (bsac_spectral_data()) #### 8.2.4.1.1 Description BSAC uses the bit-slicing scheme of the quantized spectral coefficients in order to provide the fine grain scalability. And it encode the bit-sliced data using binary arithmetic coding scheme in order to reduce the average bits transmitted while suffering no loss of fidelity. In BSAC scalable coding scheme, a quantized sequence is divided into coding bands, as shown in clause 8.2.3.2.5. And, a
quantized sequence is mapped into a bit-sliced sequence within a coding band. The noiseless coding of the sliced bits relies on the probability table of the coding band, the significance and the other contexts. The significance of the bit-sliced data is the position of the sliced bit to be coded. The flags, sign_is_coded[] are updated with coding the vectors from MSB to LSB. They are initialized to 0. And they are set to 1 when the sign of the quantized spectrum is coded. The probability table for encoding the bit-sliced data within each coding band is included in the bistream element **cband_si_type** and transmitted starting from the lowest coding band and progressing to the highest coding band allocated to each layer. For the detailed description of the coding band side information **cband_si_type**, see clause 8.2.4.4. Table 8.2.3lists 23 probability tables which are used for encoding/decoding the bit-sliced data. The BSAC probability table consists of several sub-tables. sub-tables are classified and chosen according to the significance and the coded upper bits as shown **Table 8.2.26** to **Table 8.2.48**. Every sliced bit is arithmetic encoded using the probability value chosen among several possible sub-tables of BSAC probability table. ## 8.2.4.1.2 Definitions #### Bit stream elements: acod_sliced_bit[ch][g][i] Arithmetic codeword necessary for arithmetic decoding of the sliced bit. Using this decoded bit, we can reconstuct each bit value of the quantized spectral value. The actually reconstructed bit-value is depentent on the significance of the sliced bit. acod_sign[ch][g][i] Arithmetic codeword from binary arithmetic coding sign_bit. The probability of the '0' symbol is defined to 0.5 which uses 8192 as a 16-bit fixed-point number. sign_bit indicates sign bit for non-zero coefficient. A '1' indicates a negative coefficient, a '0' a positive one. When the bit value of the quantized signal is assigned 1 for the first time, sign bit is arithmetic coded and sent. #### **Help elements:** layer scalability layer index snf significance of vector to be decoded. ch channel index nch the number of channel cur snf[i] current significance of the i-th vector, cur snf[] is initialized to Abit[cband]. See clause 8.2.3.2.5. maxsnf maximum of current significance of the vectors to be decoded. See clause 8.2.3.2.5. snf significance index layer_data_available() function that returns '1' as long as each layer's bitstream is available, otherwise '0'. In other words, it indicates whether the remaing bitstream of each layer is available or not. layer_group[layer] indicates the group index of the spectral data to be added newly in the scalability layer. See clause 8.2.3.2.5 layer_start_index[layer] indicates the index of the lowest spectral component to be added newly in the scalability layer. See clause 8.2.3.2.5 layer end index[layer] indicates the index of the highest spectral component to be added newly in the scalability layer. See clause 8.2.3.2.5 start_index[g] indicates the index of the lowest spectral component to be coded in the group g $end_index[g]$ indicates the index of the lowest spectral component to be coded in the group g sliced_bit the decoded value of the sliced bits of the quantized spectrum. sample[ch][q][i] quantized spectral coefficients reconstructed from the decoded bit-sliced data of spectral line i in channel ch and group index g. See clause 8.2.3.2.2 sign_is_coded[ch][g][i] flag that indicates whether the sign of the ith quantized spectrum is already coded (1) or not (0) in channel ch and group index g. sign_bit[ch][g][i] sign bit for non-zero coefficient. A '1' indicates a negative coefficient, a '0' a positive one. When the bit value of the quantized signal is assigned 1 for the first time, sign bit is arithmetic coded and sent. #### 8.2.4.1.3 Decoding process In BSAC encoder, the absolute values of quantized spectral coefficients is mapped into a bit-sliced sequence. These slicded bits are the symbols of the arithmetic coding. Every siliced bits are binary arithmetic coded from the lowest-frequency coefficient to the highest-frequency coefficient of the scalability layer, starting the Most Significant Bit(MSB) plane and progressing to the Least Significant Bit(LSB) plane. The arithmetic coding of the sign bits associated with non-zero coefficient follows that of the sliced bit when the bit-slice of the spectral coefficient is 1 for the first time. For the case of multiple windows per block, the concatenated and possibly grouped and interleaved set of spectral coefficients is treated as a single set of coefficients that progress from low to high as described in clause 8.2.3.2.6. This set of spectral coefficients may need to be de-interleaved after they are decoded. The spectral information for all scalefactor bands equal to or greater than max sfb is set to zero. After all MSB data are encoded from the lowest frequency line to the highest, the same encoding process is repeated until LSB data is encoded or the layer data is not available. The length of the available bitstream (available_len[]) is initialized at the beginning of each layer as described in clause 8.2.3.2.5. The estimated length of the codeword (est_cw_len) to be decoded is calculated from the arithmetic decoding process as described in clause 8.2.3.2.7. After the arithmetic decoding of a symbol, the length of the available bitstream should be updated by subtracting the estimated codeword length from it. We can detect whether the remaing bitstream of each layer is available or not by checking the available_len. The bit-sliced data is decoded with the probability which is selected among values listed in Table 8.2.26 to Table 8.2.48. The probability value should be defined in order to arithmetic-code the symbols (the sliced bits). Binary probability table is made up of probability values (p0) of the symbol '0'. First of all, probability table is selected using cband_si as shown in Table 8.2.1 Next, the sub-table is selected in the probability table according to the context such as the current significance of the spectral coefficient and the higher bit-slices that have been decoded. All the vector of the higher bit-slices, higher_bit_vector are initialized to 0 before the coding of the bit-sliced data is started,. Whenever the bit-slice is coded, the vector, higher_bit_vector is updated as follows: $\label{linear_bit_vector} \mbox{higher_bit_vector[ch][g][i] = (higher_bit_vector[ch][g][i] <<1) + decoded_bitslice}$ And, the probability (p0) is selected among the several values in the sub-table. In order to select one of the several probability values in the sub-table, the index of the probability should be decided. If the higher bit-slice vector is non-zero, the index of the probability (p0) is (hgiher_bit_vector[ch][g][i] - 1). Otherwise, it relies upon the sliced bits of successive non-overlapping 4 spectral data as shown in Table 8.2.4. However if the available codeword size is smaller than 14, there is a constraints on the selected probability value as follows: ``` if (available_len <14) { if (p0 < min_p0[available_len]) p0 = min_p0[available_len] else if (p0 > max_p0[available_len]) p0 = max_p0[available_len] } ``` The minimum probability min_p0[] and the maximum probability max_p0[] is listed in Table 8.2.5 and Table 8.2.6. Detailed arithmetic decoding procedure is described in this clause 8.2.3.2.7. There are 23 probability tables which can be used for encoding/decoding the bit-sliced data. 23 probability table are provided to cover the different statistics of the bit-slices. In order to transmit the probability table used in encoding process, the probability table is included in the syntax element, **cband_si**. After **cband_si** is decoded, the probability table is mapped from **cband_si** using Table 8.2.3 and the decoding of the bit-sliced data shall be started. The current significance of the spectral coefficient represents the bit-plane of the bit-slice to be decoded. Table 8.2.3 shows the MSB plane of the decoded sample according to **cband_si**. Current significance, *cur_snf[]* of all spectral coefficient within a coding band are initialized to the MSB plane. For the detailed initialization process, see clause 8.2.3.2.5 The arithmetic decoding of the sign bit associated with non-zero coefficient follows the arithmetic decoding of the sliced bit when the bit-value of the quantized spectral coefficient is 1 for the first time, with a 1 indicating a negative coefficient and a 0 indicating a positive one. The flag, $sign_is_coded[]$ represents whether the sign bit of the quantized spectrum has been decoded or not. Before the decoding of the bit-sliced data is started, all the $sign_is_coded$ flags are set to 0. The flag, $sign_is_coded$ is set to 1 after the sign bit is decoded. The decoding process of the sign bit can be summarized as follows: ``` i =the spectral line index if(sample[ch][g][i] && !sign_is_coded[ch][g][i]) { arithmetic decoding of the sign bit sign_is_coded[ch][g][i] = 1 } ``` Decoded symbol need to be reconstructed to the sample. For the detailed reconstruction of the blt-sliced data, see **Reconstruction of the decoded sample from bit-sliced data** part in clause 8.2.3.2.2. #### 8.2.4.2 Decoding of stereo_info, ms_used or noise_flag ## 8.2.4.2.1 Descriptions The BSAC scalable coding scheme includes the noiseless coding which is different from MPEG-4 AAC coding and further reduce the redundancy of the stereo-related data. Decoding of the stereo-related data and Perceptual Noise Substitution(pns) data is depended on pns_data_present and stereo_info which indicates the stereo mask. Since the decoded data is the same value with MPEG-4 AAC, the MPEG-4 AAC stereo-related and pns processing follows the decoding of the stereo-related data and pns data. #### 8.2.4.2.2 Definitions #### Bit stream elements: acode ms used[g][sfb] arithmetic codeword from the arithmetic coding of ms_used which is one-bit flag
per scalefactor band indicating that M/S coding is being used in window group g and scalefactor band sfb, as follows: 0 Independent 1 ms used ## acode_stereo_info[g][sfb] arithmetic codeword from the arithmetic coding of stereo_info which is two-bit flag per scalefactor band indicating that M/S coding or Intensity coding is being used in window group g and scalefactor band sfb, as follows: 00 Independent 01 ms_used 10 Intensity_in_phase 11 Intensity_out_of_phase or noise_flag_is_used Note: If ms_mask_present is 3, noise_flag_I and noise_flag_r are 0 value, then stereo_info is interpreted as out-of-phase intensity stereo regardless the value of pns_data_present. acode_noise_flag[g][sfb] arithmetic codeword from the arithmetic coding of noise_flag which is 1-bit flag per scalefactor band indicating whether the perceptual noise substitution is used(1) or not(0) in window group g and scalefactor band sfb. acode_noise_flag_l[g][sfb] arithmetic codeword from the arithmetic coding of noise_flag_I which is 1-bit flag per scalefactor band indicating whether the perceptual noise substitution is used(1) or not(0) in the left channel, window group g and scalefactor band sfb . acode_noise_flag_r[g][sfb] arithmetic codeword from the arithmetic coding of noise_flag which is 1-bit flag per scalefactor band indicating whether the perceptual noise substitution is used(1) or not(0) in the right channel, window group g and scalefactor band sfb. acode_noise_mode[g][sfb] arithmetic codeword from the arithmetic coding of noise_mode which is two-bit flag per scalefactor band indicating that which noise substitution is being used in window group g and scalefactor band sfb, as follows: 00 Noise Subst L+R (independent) 01 Noise Subst L+R (correlated) 10 Noise Subst L+R (correlated, out-of-phase) 11 reserved Help elements: ch channel index g group index sfb scalefacotor band index within group layer scalability layer index nch the number of channel ms_mask_present this two bit field indeicates that the stereo mask is 00 Independent 01 1 bit mask of ms_used is located in the layer sfb side information part. 10 All ms used are ones 11 2 bit mask of stereo_info is located in the layer sfb side information part. layer_group[layer] indicates the group index of the spectral data to be added newly in the scalability layer. See clause 8.2.3.2.5 layer_start_sfb[layer] indicates the index of the lowest scalefactor band index to be added newly in the scalability layer. See clause 8.2.3.2.5 layer_end_sfb[layer] indicates the highest scalefactor band index to be added newly in the scalability layer. See clause 8.2.3.2.5 ## 8.2.4.2.3 Decoding process Decoding process of ms_mask_present, noise_flag or ms_used is depended on pns_data_present, number of channel and ms_mask_present. pns_data_present flag is conveyed as a element in syntax of general_header(). pns_data_present indicates whether pns tool is used or not at each frame. stereo info indeicates the stereo mask as follows: 00 Independent **01** 1 bit mask of ms_used is located in the layer sfb side information part. 10 All ms_used are ones 11 2 bit mask of stereo_info is located in the layer sfb side information part. Detailed arithmetic decoding procedure is described in this clause 8.2.3.2.7. Decoding process is classified as follows: 1 channel, no pns data If the number of channel is 1 and pns data is not present, there is no bit-stream elements related to stereo or pns. • 1 channel, pns data If the number of channel is 1 and pns data is present, noise flag of the scalefactor bands between **pns_start_sfb** to **max_sfb** is arithmetic decoded using model shown in Table 8.2.24. Perceptual noise substitution is done according to the decoded noise flag. • 2 channel, ms_mask_present=0 (Independent), No pns data If ms_mask_present is 0 and pns data is not present, arithmetic decoding of stereo_info or ms_used is not needed. 2 channel, ms_mask_present=0 (Independent), pns data If ms_mask_present is 0 and pns data is present, noise flag for pns is arithmetic decoded using model shown in Table 8.2.24. Perceptual noise substitution of independent mode is done according to the decoded noise flag. • 2 channel, ms_mask_present=2 (all ms_used), pns data or no pns data All ms_used values are ones in this case. So, M/S stereo processing of AAC is done at all scalefactor band. And naturally there can be no pns processing regardless of pns data present flag. • 2 channel, ms_mask_present=1 (optional ms_used), pns data or no pns data 1 bit mask of max_sfb bands of ms_used is conveyed in this case. So, ms_used is arithmetic decoded using the ms_used model given in Table 8.2.22. M/S stereo processing of AAC is done or not according to the decoded ms_used. And there is no pns processing regardless of pns_data_present flag 2 channel, ms_mask_present=3 (optional ms_used/intensity/pns), no pns data At first, stereo_info is arithmetic decoded using the stereo_info model given in Table 8.2.23. stereo_info is is two-bit flag per scalefactor band indicating that M/S coding or Intensity coding is being used in window group g and scalefactor band sfb as follows: - 00 Independent - 01 ms used - 10 Intensity_in_phase - 11 Intensity out of phase If stereo_info is not 0, M/S stereo or intensity stereo of AAC is done with these decoded data. Since pns data is not present, we don_t have to process pns. • 2 channel, ms_mask_present=3 (optional ms_used/intensity/pns), pns data stereo info is arithmetic decoded using the stereo info model given in Table 8.2.23. If stereo_info is 1 or 2, M/S stereo or intensity stereo processing of AAC is done with these decoded data and there is no pns processing. If stereo_info is 3 and scalefactor band is larger than or equal to pns_start_sfb, noise flag for pns is arithmetic decoded using model given in Table 8.2.24. And then if the both noise flags of two channel are 1, noise substitution mode is arithmetic decoded using model given in Table 8.2.25. The perceptual noise is substituted or out_of_phase intensity stereo processing is done according to the substitution mode. Otherwise, the perceptual noise is substituted only if noise flag is 1. If stereo_info is 3 and scalefactor band is smaller than pns_start_sfb, out_of_phase intensity stereo processing is done. ## 8.2.4.3 Decoding of scalefactors ## 8.2.4.3.1 Description The BSAC scalable coding scheme includes the noiseless coding which is different from AAC and further reduce the redundancy of the scalefactors. The max_scalefactor is coded as an 8 bit unsigned integer. The scalefactors are differentially coded relative to the max_scalefactor value and then Arithmetic coded using the differential scalefactor model. #### 8.2.4.3.2 Definitions ## Bit stream element: acode_scf[ch][g][sfb] Arithmetic codeword from the coding of the differential scalefactors. Help elements: ch channel index g group index sfb scalefacotor band index within group layer scalability layer index nch the number of channel layer_group[layer] indicates the group index of the spectral data to be added newly in the scalability layer. See clause 8.2.3.2.5 layer_start_sfb[layer] indicates the index of the lowest scalefactor band index to be added newly in the scalability layer. See clause 8.2.3.2.5 layer_end_sfb[layer] indicates the highest scalefactor band index to be added newly in the scalability layer. See clause 8.2.3.2.5 ## 8.2.4.3.3 Decoding process The spectral coefficients are divided into scalefactor bands that contain a multiple of 4 quantized spectral coefficients. Each scalefactor band has a scalefactor. The differential scalefactor index is arithmetic-decoded using the arithmetic model given in Table 8.2.2. The arithmetic model of the scalefactor for the base layer is given as a 3 bit unsigned integer bitstream element, **base_scf_model**. The arithmetic model of the scalefactor for the enhancement layers is given as a 3 bit unsigned integer bitstream element, **enh_scf_model**. For all scalefactors the difference to the offset value is arithmetic-decoded. All scalefactors are calculated from the difference and the offset value(64). The offset value is given explicitly as a 8 bit PCM in the bitstream element **max scalefactor**. Detailed arithmetic decoding procedure is described in this clause 8.2.3.2.7. The following pseudo code describes how to decode the scalefactors *sf[ch][g][sfb]* in base layer and each enhancement layer: ``` g = layer_group[ch][g][sfb] for (ch =0; ch<nch; ch++) { for (sfb = layer_start_sfb[layer]; sfb < layer_end_sfb[layer]; sfb++) { diff_scf = arithmetic_decoding() scf[ch][g][sfb] = max_scalefactor - diff_scf } }</pre> ``` #### 8.2.4.4 Decoding of coding band side information #### 8.2.4.4.1 Descriptions In BSAC scalable coding scheme, the spectral coefficients are divided into coding bands which contain 32 quantized spectral coefficients for the noiseless coding. Coding bands are the basic units used for the noiseless coding. The set of bit-sliced sequence is divided into coding bands. The MSB plane and the probability table of each coding band are included in this layer coding band side information, **cband_si** as shown in Table 8.2.3. The coding band side informations of each layer are transmitted starting from the lowest coding band (layer_start_cband[layer]) and progressing to the highest coding band (layer_end_cband[layer]). For all cband_si, it is arithmetic-coded using the arithmetic model as given in Table 8.2.1 #### 8.2.4.4.2 Definitions #### Bit stream element: acode_cband_si[ch][g][cband] Arithmetic codeword from the arithmetic coding of cband_si for each coding-band. Help elements: g group index cband coding band index within group ch channel index nch the number of channel layer group[layer] indicates the group index of the spectral data to be added newly in the scalability layer. See clause 8.2.3.2.5 layer_start_cband[layer] indicates the lowest coding band index to be added newly in the scalability layer. See clause
8.2.3.2.5 layer_end_cband[layer] indicates the highest coding band index to be added newly in the scalability layer. See clause 8.2.3.2.5 #### 8.2.4.4.3 Decoding process cband_si is arithmetic-coded using the arithmetic model as given in Table 8.2.1. The arithmetic model used for coding cband_si is dependant on a 5-bit unsigned integer in the bitstream element, **cband_si_type** as shown in Table 8.2.1. And, the largest value of the decodable cband_si is given in Table 8.2.1. If the decoded cband_si larger than this value, it can be considered that there was a bit-error in the bitream.Detailed arithmetic decoding procedure is described in this clause 8.2.3.2.7. The following pseudo code describes how to decode the cband_si cband_si[ch][g][cband] in base layer and each enhancement layer: ``` } } } ``` where, layer_cband[g][layer] is the start coding band and layer_cband[g][layer+1] is the end coding band for decoding the arithmetic model index in each layer. ## 8.2.4.5 Segmented Binary Arithmetic Coding (SBA) #### 8.2.4.5.1 Tool Description Segmented Binary Arithmetic Coding (SBA) is based on the fact that the arithmetic codewords can be partitioned at known positions so that these codewords can be decoded independent of any error within other sections. Therefore, this tool avoids error propagation to those sections. The arithmetic coding should initialized at the beginning of these segments and terminated at the end of these segments in order to localize the arithmetic codewords. This tool is activated if the syntax element, **sba mode** is 1. And this flag should be set to 1 if the BSAC is used in the error-prone environment. #### 8.2.4.5.2 Definitions There is no definition because only the initialization and termination process are added at the beginning and the end of the segments in order to localize the arithmetic codewords. ## 8.2.4.5.3 Decoding Process The arithmetic coding is terminated at the end of the segments, and re-initialized at the beginning of the next segment. The segment is made up of the scalability layers. terminal_layer[layer] indicates whether each layer is the last layer of the segment, which is set as follows: ``` for (layer = 0; layer < (top_layer+slayer_size-1); layer++) { if (layer_start_cband[layer] != layer_start_cband[layer+1]) terminal_layer[layer] = 1; else terminal_layer[layer] = 0; }</pre> ``` where, toplayer is the top layer to be encoded, layer_max_cband[] are the maximum coding band limit to be encoded and slayer_size is the sub-layer size of the base layer. The following figure shows an example of the segmented bistream to be made in the encoder. In the decoder, the bitstream of each layer is split from the total bitstream. If the previous layer is the last of the segment, the split bitstream is stored in the independent buffer and arithmetic decoding process is re-initialized. Otherwise, the split bitstream is concatenated to that of the previous layer and used for arithmetic decoding sequentially. In order to do the arithmetic decoding perfectly, 32-bit zero value should be concatenated to the split bitstream if the layer is the last of the segment. The following figure shows an example of the bitstream spliting and zero stuffing in decoder part. ## 8.2.4.6 Tables Table 8.2.1 cband_si_type Parameters | cband_si_ty | max_cband_ | Largest | cband_si | Model | listed in | |-------------|------------|-----------------------|-------------|-----------------------|--------------| | pe | si_len | 0 th cband | Other cband | 0 th cband | Other cband | | 0 | 6 | 6 | 4 | Table 8.2.21 | Table 8.2.14 | | 1 | 5 | 6 | 6 | Table 8.2.21 | Table 8.2.15 | | 2 | 6 | 8 | 4 | Table 8.2.21 | Table 8.2.14 | | 3 | 5 | 8 | 6 | Table 8.2.21 | Table 8.2.15 | | 4 | 6 | 8 | 8 | Table 8.2.21 | Table 8.2.16 | | 5 | 6 | 10 | 4 | Table 8.2.21 | Table 8.2.14 | | 6 | 5 | 10 | 6 | Table 8.2.21 | Table 8.2.15 | | 7 | 6 | 10 | 8 | Table 8.2.21 | Table 8.2.16 | | 8 | 5 | 10 | 10 | Table 8.2.21 | Table 8.2.17 | | 9 | 6 | 12 | 4 | Table 8.2.21 | Table 8.2.14 | | 10 | 5 | 12 | 6 | Table 8.2.21 | Table 8.2.15 | | 11 | 6 | 12 | 8 | Table 8.2.21 | Table 8.2.16 | | 12 | 8 | 12 | 12 | Table 8.2.21 | Table 8.2.18 | | 13 | 6 | 14 | 4 | Table 8.2.21 | Table 8.2.14 | | 14 | 5 | 14 | 6 | Table 8.2.21 | Table 8.2.15 | | 15 | 6 | 14 | 8 | Table 8.2.21 | Table 8.2.16 | | 16 | 8 | 14 | 12 | Table 8.2.21 | Table 8.2.18 | | 17 | 9 | 14 | 14 | Table 8.2.21 | Table 8.2.19 | | 18 | 6 | 15 | 4 | Table 8.2.21 | Table 8.2.14 | | 19 | 5 | 15 | 6 | Table 8.2.21 | Table 8.2.15 | | 20 | 6 | 15 | 8 | Table 8.2.21 | Table 8.2.16 | | 21 | 8 | 15 | 12 | Table 8.2.21 | Table 8.2.18 | | 22 | 10 | 15 | 15 | Table 8.2.21 | Table 8.2.20 | | 23 | 8 | 16 | 12 | Table 8.2.21 | Table 8.2.18 | | 24 | 10 | 16 | 16 | Table 8.2.21 | Table 8.2.20 | |----|----|----|----|---------------------|--------------| | 25 | 9 | 17 | 14 | Table 8.2.21 | Table 8.2.19 | | 26 | 10 | 17 | 17 | Table 8.2.21 | Table 8.2.20 | | 27 | 10 | 18 | 18 | Table 8.2.21 | Table 8.2.20 | | 28 | 12 | 19 | 19 | Table 8.2.21 | Table 8.2.20 | | 29 | 12 | 20 | 20 | Table 8.2.21 | Table 8.2.20 | | 30 | 12 | 21 | 21 | Table 8.2.21 | Table 8.2.20 | | 31 | 12 | 22 | 22 | Table 8.2.21 | Table 8.2.20 | ## **Table 8.2.2 Scalefactor Model Parameters** | scf_model | Largest Differential ArModel | Model listed in | |-----------|------------------------------|--------------------| | 0 | 0 | not used | | 1 | 3 | Table 8.2.7 | | 2 | 7 | Table 8.2.8 | | 3 | 15 | Table 8.2.9 | | 4 | 15 | Table 8.2.10 | | 5 | 31 | Table 8.2.11 | | 6 | 31 | Table 8.2.12 | | 7 | 63 | Table 8.2.13 | # Table 8.2.3 BSAC cband_si Parameters | cband_si | MSB plane | Table listed in | cband_si | MSB plane | Table listed in | |----------|-----------|---------------------|----------|-----------|-----------------| | 0 | 0 | Table 8.2.26 | 12 | 6 | Table 8.2.38 | | 1 | 1 | Table 8.2.27 | 13 | 7 | Table 8.2.39 | | 2 | 1 | Table 8.2.28 | 14 | 7 | Table 8.2.40 | | 3 | 2 | Table 8.2.29 | 15 | 8 | Table 8.2.41 | | 4 | 2 | Table 8.2.30 | 16 | 9 | Table 8.2.42 | | 5 | 3 | Table 8.2.31 | 17 | 10 | Table 8.2.43 | | 6 | 3 | Table 8.2.32 | 18 | 11 | Table 8.2.44 | | 7 | 4 | Table 8.2.33 | 19 | 12 | Table 8.2.45 | | 8 | 4 | Table 8.2.34 | 20 | 13 | Table 8.2.46 | | 9 | 5 | Table 8.2.35 | 21 | 14 | Table 8.2.47 | | 10 | 5 | Table 8.2.36 | 22 | 15 | Table 8.2.48 | | 11 | 6 | | | | | | | | Table 8.2.37 | | | | Table 8.2.4 Position of Probability Value in Probability Table | | | | | h | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | |---|---|---|---|---|---|----|----|----|----|----|----|----|----|----|----|----|----|----|---|---| | | | | | g | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | | | | | | f | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | | | | | | е | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | 0 | 1 | | а | b | С | d | | | | | | | | | | | | | | | | | | | 0 | Х | Х | Х | | 0 | 15 | 22 | 29 | 32 | 39 | 42 | 45 | | | | | | | | | | 1 | Х | Х | 0 | | 1 | 16 | 23 | 30 | | | | | 46 | 53 | 56 | 59 | | | | | | | Х | х | 1 | | 2 | 17 | 24 | 31 | | | | | 46 | 53 | 56 | 59 | | | | | | | Х | 0 | 0 | | 3 | 18 | | | 33 | 40 | | | 47 | 54 | | | 60 | 63 | | | | 2 | Х | 0 | 1 | | 4 | 19 | | | 33 | 40 | | | 48 | 55 | | | 60 | 63 | | | | _ | Х | 1 | 0 | | 5 | 20 | | | 34 | 41 | | | 47 | 54 | | | 60 | 63 | | | 91 | | Х | 1 | 1 | 6 | 21 | | 34 | 41 | | 48 | 55 | | 60 | 63 | | | |---|---|---|---|----|----|----|----|----|----|----|----|----|----|----|----|--| | | 0 | 0 | 0 | 7 | | 25 | 35 | | 43 | 49 | | 57 | 61 | | 64 | | | | 0 | 0 | 1 | 8 | | 25 | 36 | | 43 | 50 | | 57 | 62 | | 64 | | | | 0 | 1 | 0 | 9 | | 26 | 35 | | 43 | 51 | | 58 | 61 | | 64 | | | 3 | 0 | 1 | 1 | 10 | | 26 | 36 | | 43 | 52 | | 58 | 62 | | 64 | | | | 1 | 0 | 0 | 11 | | 27 | 37 | | 44 | 49 | | 57 | 61 | | 64 | | | | 1 | 0 | 1 | 12 | | 27 | 38 | | 44 | 50 | | 57 | 62 | | 64 | | | | 1 | 1 | 0 | 13 | | 28 | 37 | | 44 | 51 | | 58 | 61 | | 64 | | | | 1 | 1 | 1 | 14 | | 28 | 38 | | 44 | 52 | | 58 | 62 | | 64 | | where, i = spectral index - a = i % 4 - b = the sliced bit of (i-3)th spectral data whose significance is same with that of ith spectral data - c = the sliced bit of (i-2)th spectral data whose significance is same with that of ith spectral data - d = the sliced bit of (i-1)th spectral data whose significance is same with that of ith spectral data - e = whether the higher bits of the (i-a+3)th spectral data whose sigificance is larger than that of i-th spectral data is nonzero (1) or zero(0) - f = whether the higher bits of the (i-a+2)th spectral data whose sigificance is larger than that of i-th spectral data is nonzero (1) or zero(0) - g = whether the higher bits of the (i-a+1)th spectral data whose sigificance is larger than that of i-th spectral data is nonzero (1) or zero(0) - h = whether the higher bits of the (i-a)th spectral data whose sigificance is larger than that of i-th spectral data is nonzero (1) or zero(0) Table 8.2.5 The minimum probability(min_p0) in proportion to the available length of the layer | Available length | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | |----------------------|------|------|-----|-----|-----|-----|----|----|----|----|----|----|----| | min_p0 (hexadecimal) | 2000 | 1000 | 800 | 400 | 200 | 100 | 80 | 40 | 20 | 10 | 8 | 4 | 2 | ## Table 8.2.6 The maximum probability(max p0) in proportion to the available length of the layer | Available length | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | |----------------------|---|---|---|----|----|----|----|-----|-----|-----|-----|------|------| | max_p0 (hexadecimal) | 2 | 4 | 8 | 10 | 20 | 40 | 80 | 100 | 200 | 400 | 800 | 1000 | 2000 | ## Table 8.2.7 scalefactor arithmetic model 1 | size | | | cumulativ | e frequencies | s (hexadecimal) | |------|------|------|-----------|---------------|-----------------| | 4 | 752, | 3cd, | 14d, | 0, | | #### Table 8.2.8
scalefactor arithmetic model 2 | size | | | cumulativ | ve frequencie | s (hexadecim | nal) | | | |------|-------|------|-----------|---------------|--------------|------|-----|----| | 8 | 112f, | de7, | a8b, | 7c1, | 47a, | 23a, | d4, | 0, | ## Table 8.2.9 scalefactor arithmetic model 3 | size | | | cumulat | ive frequencie | es (hexadecim | nal) | | | |------|-------|-------|---------|----------------|---------------|------|------|------| | 10 | 1f67, | 1c5f, | 18d8, | 1555, | 1215, | eb4, | adc, | 742, | | 16 | 408. | 1e6. | df. | 52. | 32. | 23. | C. | 0. | ## Table 8.2.10 scalefactor arithmetic model 4 | size | | | cumulat | ive frequencie | es (hexadecin | nal) | | | |------|-------|-------|---------|----------------|---------------|-------|-------|-------| | 10 | 250f, | 22b8, | 2053, | 1deb, | 1b05, | 186d, | 15df, | 12d9, | | 16 | f77, | c01, | 833, | 50d, | 245, | 8c. | 33. | 0. | ## Table 8.2.11 scalefactor arithmetic model 5 | size | | cumulative frequencies (hexadecimal) | | | | | | | |------|------|--------------------------------------|------|------|------|------|------|------| | | 8a8, | 74e, | 639, | 588, | 48c, | 3cf, | 32e, | 272, | | 22 | 1bc, | 13e, | e4, | 97, | 69, | 43, | 2f, | 29, | | 32 | 20, | 1b, | 18, | 15, | 12, | f, | d, | C, | | | a, | 9, | 7, | 6, | 4, | 3, | 1, | 0, | ## Table 8.2.12 scalefactor arithmetic model 6 | size | cumulative frequencies (hexadecimal) | | | | | | | | |------|--------------------------------------|------|------|------|------|------|------|------| | | c2a, | 99f, | 809, | 6ec, | 603, | 53d, | 491, | 40e, | | 22 | 394, | 30a, | 2a5, | 259, | 202, | 1bc, | 170, | 133, | | 32 | 102, | c9, | 97, | 73, | 4f, | 37, | 22, | 16, | | | f, | b, | 9, | 7, | 5, | 3, | 1, | 0, | ## Table 8.2.13 scalefactor arithmetic model 7 | size | | | cumulati | ive frequencie | es (hexadecin | nal) | | | |------|-------|-------|----------|----------------|---------------|-------|-------|-------| | | 3b5e, | 3a90, | 39d3, | 387c, | 3702, | 3566, | 33a7, | 321c, | | | 2f90, | 2cf2, | 29fe, | 26fa, | 23e4, | 20df, | 1e0d, | 1ac4, | | | 1804, | 159a, | 131e, | 10e7, | e5b, | c9c, | b78, | a21, | | 64 | 8fd, | 7b7, | 6b5, | 62c, | 55d, | 4f6, | 4d4, | 44b, | | 64 | 38e, | 2e2, | 29d, | 236, | 225, | 1f2, | 1cf, | 1ad, | | | 19c, | 179, | 168, | 157, | 146, | 135, | 123, | 112, | | | 101, | fO, | df, | ce, | bc, | ab, | 9a, | 89, | | | 78, | 67, | 55, | 44, | 33, | 22, | 11, | 0, | # Table 8.2.14 cband_si arithmetic model 0 | size | | | cumulati | ive frequencie | s (hexadecimal) | | |------|-------|-------|----------|----------------|-----------------|--| | 5 | 3ef6, | 3b59, | 1b12, | 12a3, | 0, | | ## Table 8.2.15 cband_si arithmetic model 1 | size | | | cumulativ | e frequencie | s (hexadecim | al) | | | |------|-------|-------|-----------|--------------|--------------|------|----|--| | 7 | 3d51. | 33ae. | 1cff. | fb7. | 7e4. | 22b. | 0. | | # Table 8.2.16 cband_si arithmetic model 2 | size | | | cumulat | ive frequencie | s (hexadecim | nal) | | | |------|-------|-------|---------|----------------|--------------|------|------|------| | 9 | 3a47, | 2aec, | 1e05, | 1336, | e7d, | 860, | 5e0, | 44a, | | 9 | 0. | | | | | | | | ## Table 8.2.17 cband_si arithmetic model 3 | size | | | cumulati | ive frequencie | es (hexadecim | nal) | | | |------|-------|-------|----------|----------------|---------------|------|------|------| | 4.4 | 36be, | 27ae, | 20f4, | 1749, | 14d5, | d46, | ad3, | 888, | | 11 | 519, | 20b, | 0, | | | | | | ## Table 8.2.18 cband_si arithmetic model 4 | size | | | cumulat | ive frequencie | es (hexadecin | nal) | | | |------|-------|-------|---------|----------------|---------------|-------|-------|------| | 40 | 3983, | 2e77, | 2b03, | 1ee8, | 1df9, | 1307, | 11e4, | b4d, | | 13 | 94c, | 497, | 445, | 40. | 0. | | | | ## Table 8.2.19 cband_si arithmetic model 5 | size | | | cumulat | ive frequencie | es (hexadecin | nal) | | | |------|-------|-------|---------|----------------|---------------|-------|------|------| | 4.5 | 306f, | 249e, | 1f56, | 1843, | 161a, | 102d, | f6c, | c81, | | 15 | af2, | 7a8, | 71a, | 454, | 413, | 16, | 0, | | ## Table 8.2.20 cband_si arithmetic model 6 | size | | | cumulati | ive frequencie | s (hexadecim | al) | | | |------|-------|-------|----------|----------------|--------------|------|------|------| | | 31af, | 2001, | 162d, | 127e, | f05, | c34, | b8f, | a61, | | 23 | 955, | 825, | 7dd, | 6a9, | 688, | 55b, | 54b, | 2f7, | | | 198, | 77, | 10, | C, | 8, | 4, | 0, | | # Table 8.2.21 cband_si arithmetic model for 0th coding band | size | | | cumulat | ive frequencie | es (hexadecin | nal) | | | |------|-------|-------|---------|----------------|---------------|-------|-------|-------| | | 3ff8, | 3ff0, | 3fe8, | 3fe0, | 3fd7, | 3f31, | 3cd7, | 3bc9, | | 23 | 3074, | 2bcf, | 231b, | 13db, | d51, | 603, | 44c, | 80, | | | 30, | 28, | 20, | 18, | 10, | 8, | 0, | | ## Table 8.2.22 MS_used model | size | | | cumulative frequencies (hexadecimal) | |------|-------|----|--------------------------------------| | 2 | 2000, | 0, | | # Table 8.2.23 stereo_info model | size | | | cumulativ | e frequencies | (hexadecimal) | |------|-------|-------|-----------|---------------|---------------| | 4 | 3666, | 1000, | 666, | 0, | | ## Table 8.2.24 noise_flag arithmetic model | size | | | cumulative frequencies(hexadecimal) | |------|-------|----|-------------------------------------| | 2 | 2000, | 0, | | ## Table 8.2.25 noise_mode arithmetic model | size | | | cumulativ | ve frequencies | s(hexadecimal) | |------|-------|-------|-----------|----------------|----------------| | 4 | 3000. | 2000. | 1000. | 0. | | ## Table 8.2.26 BSAC probability table 0 ## MSB plane = 0 ## Table 8.2.27 BSAC probability table 1 MSB plane = 1 | Significance | | Probability Value of symbol ,'0' (Hexadecimal) | | | | | | | | | | | |--------------|-------|--|-------|-------|-------|-------|-------|-------|--|--|--|--| | 1 | 3900, | 3a00, | 2f00, | 3b00, | 2f00, | 3700, | 2c00, | 3b00, | | | | | | ! | 3000, | 3600, | 2d00, | 3900, | 2f00, | 3700, | 2c00, | | | | | | # Table 8.2.28 BSAC probability table 2 MSB plane = 1 | Significance | | Pr | obability Va | alue of sym | bol ,'0' (He | xadecimal) | | | |--------------|-------|-------|--------------|-------------|--------------|------------|-------|-------| | 1 | 2800, | 2800, | 2500, | 2900, | 2600, | 2700, | 2300, | 2a00, | | 1 | 2700, | 2800, | 2400, | 2800, | 2500, | 2600, | 2200, | | # Table 8.2.29 BSAC probability table 3 MSB plane = 2 | Significance | decoded
higher bits | Probability Value of symbol ,'0' (Hexadecimal) | | | | | | | | |--------------|------------------------|--|-------|-------|-------|-------|-------|-------|-------| | C | 7050 | 3d00, | 3d00, | 3300, | 3d00, | 3300, | 3b00, | 3300, | 3d00, | | 2 | zero | 3200, | 3b00, | 3100, | 3e00, | 3700, | 3c00, | 3300, | | | | | 3700, | 3a00, | 2800, | 3b00, | 2600, | 2c00, | 2400, | 3a00, | | | | 2500, | 2b00, | 2400, | 3100, | 2300, | 2900, | 2300, | 3000, | | | | 2c00, | 1d00, | 2200, | 1a00, | 1c00, | 1600, | 2700, | 2200, | | | | 1a00, | 1d00, | 1900, | 1c00, | 1e00, | 2c00, | 2400, | 1900, | | 4 | zero | 1e00, | 1f00, | 1c00, | 2b00, | 2400, | 2900, | 2700, | 2400, | | 1 | | 1300, | 1a00, | 2000, | 1800, | 2300, | 2500, | 1f00, | 2c00, | | | | 2300, | 3600, | 2800, | 3100, | 2500, | 1400, | 1200, | 1800, | | | | 1400, | 2100, | 2200, | 1000, | 1e00, | 3000, | 2600, | 1200, | | | | 2200, | | | | | | | | | | non-zero | 3100, | | | | | | | | # Table 8.2.30 BSAC probability table 4 MSB plane = 2 | Significance | decoded
higher bits | | Pr | obability Va | alue of sym | bol ,'0' (He | xadecimal) | | | |--------------|------------------------|-------|-------|--------------|-------------|--------------|------------|-------|-------| | 0 | | 3900, | 3a00, | 2e00, | 3a00, | 2f00, | 3400, | 2a00, | 3a00, | | 2 | zero | 3000, | 3500, | 2c00, | 3600, | 2b00, | 3100, | 2500, | | | | | 1e00, | 1d00, | 1c00, | 1d00, | 1c00, | 1d00, | 1b00, | 1d00, | | | | 1e00, | 1e00, | 1a00, | 1e00, | 1c00, | 1d00, | 1b00, | 1a00, | | | | 1a00, | 1800, | 1800, | 1800, | 1700, | 1700, | 1800, | 1a00, | | | | 1700, | 1700, | 1900, | 1800, | 1600, | 1700, | 1600, | 1500, | | 4 | zero | 1700, | 1800, | 1600, | 1c00, | 1700, | 1900, | 1700, | 1500, | | 1 | | 1c00, | 1500, | 1600, | f00, | 1800, | 1400, | 1700, | 1a00, | | | | 1a00, | 1e00, | 1800, | 1c00, | 1b00, | 1500, | 1300, | 1500, | | | | 1400, | 1600, | 1500, | 1700, | 1600, | 1b00, | 1800, | 1400, | | | | 1400, | | | | | | | | | | non-zero | 3600, | | | | | | | | Table 8.2.31 BSAC probability table 5 | Significance | decoded
higher bits | | Pro | obability Va | alue of sym | bol ,'0' (He | xadecimal) | | | |--------------|------------------------|-------|-------|--------------|-------------|--------------|------------|-------|-------| | 2 | | 3d00, | 3d00, | 3200, | 3d00, | 3300, | 3d00, | 3600, | 3d00, | | 3 | zero | 3500, | 3c00, | 3500, | 3f00, | 3b00, | 3f00, | 3d00, | | | | | 3c00, | 3d00, | 2b00, | 3d00, | 2900, | 3500, | 2c00, | 3d00, | | | | 2b00, | 3400, | 2b00, | 3800, | 2b00, | 3700, | 2a00, | 3900, | | | | 3400, | 2400, | 2a00, | 1c00, | 1f00, | 1600, | 3500, | 2500, | | | | 1a00, | 2a00, | 2200, | 2b00, | 2a00, | 3500, | 2600, | 1a00, | | 2 | zero | 2600, | 2500, | 2700, | 3500, | 2d00, | 3800, | 3200, | 2e00, | | 2 | | 1800, | 1600, | 2900, | 2500, | 3100, | 2c00, | 2300, | 3600, | | | | 3000, | 3c00, | 3300, | 3b00, | 3400, | 1700, | 1a00, | 1c00, | | | | 1900, | 2900, | 2a00, | 2400, | 2700, | 3c00, | 3600, | 1d00, | | | | 3100, | | | | | | | | | | non-zero | 3100, | | | | | | | | | | | 3400, | 3800, | 2700, | 3900, | 2700, | 2f00, | 2200, | 3800, | | | | 2500, | 2d00, | 2000, | 3300, | 2000, | 2900, | 1e00, | 2b00, | | | | 2300, | 1a00, | 1a00, | 1b00, | 1800, | 1700, | 1e00, | 1c00, | | | | 1b00, | 1c00, |
1b00, | 1a00, | 1800, | 1d00, | 1b00, | 1800, | | 1 | zero | 1900, | 1b00, | 1a00, | 1d00, | 1e00, | 1f00, | 1b00, | 1e00, | | I | | 1200, | 1400, | 1a00, | 1300, | 1c00, | 1b00, | 1900, | 2000, | | | | 1e00, | 3000, | 2900, | 2d00, | 2500, | 1300, | 1700, | 1400, | | | | 1300, | 1e00, | 1f00, | 1100, | 1900, | 2100, | 1e00, | 1500, | | | | 1a00, | | | | | | | | | | non-zero | 2a00, | 2b00, | 2800, | | | | | | # Table 8.2.32 BSAC probability table 6 # MSB plane = 3 | Significance | decoded
higher bits | | Pro | obability Va | alue of sym | bol ,'0' (He | xadecimal) |) | | |--------------|------------------------|-------|-------|--------------|-------------|--------------|------------|-------|-------| | 3 | 70r0 | 3800, | 3a00, | 2d00, | 3a00, | 2d00, | 3600, | 2d00, | 3a00, | | 3 | zero | 2d00, | 3600, | 2b00, | 3a00, | 2800, | 3600, | 2700, | | | | | 2b00, | 3000, | 2500, | 2f00, | 2600, | 2d00, | 2400, | 3000, | | | | 2500, | 2b00, | 2400, | 2d00, | 2500, | 2800, | 2500, | 2a00, | | | | 2900, | 2300, | 2200, | 1e00, | 1b00, | 1900, | 2600, | 2300, | | | | 1f00, | 1d00, | 2200, | 1b00, | 1800, | 2100, | 2100, | 1d00, | | 2 | zero | 1d00, | 1f00, | 1f00, | 2900, | 2600, | 2a00, | 2100, | 2300, | | 2 | | 1800, | 1a00, | 1d00, | 2000, | 1c00, | 1a00, | 1e00, | 2900, | | | | 2800, | 2f00, | 2300, | 2f00, | 2600, | 1d00, | 1700, | 1d00, | | | | 1c00, | 1e00, | 2100, | 1700, | 2200, | 2300, | 2300, | 1400, | | | | 1a00, | | | | | | | | | | non-zero | 3000, | | | | | | | | | | | 1900, | 1900, | 1900, | 1b00, | 1700, | 1b00, | 1a00, | 1000, | | | | 1900, | 1600, | 1800, | 1e00, | 1900, | 1a00, | 1700, | 1b00, | | | | 1700, | 1500, | 1500, | 1500, | 1700, | 1400, | 1900, | 1700, | | | | 1600, | 1600, | 1200, | 1300, | 1200, | 1600, | 1500, | 1500, | | 1 | zero | 1300, | 1600, | 1600, | 1c00, | 1400, | 1700, | 1600, | 1400, | | 1 | | 1400, | 1400, | 1500, | 1400, | 1300, | 1300, | 1500, | 1800, | | | | 1600, | 1f00, | 1a00, | 1e00, | 1800, | 1700, | 1600, | 1600, | | | | 1300, | 1400, | 1300, | 1100, | 1500, | 1600, | 1500, | 1200, | | | | 1300, | | | | | | | | | | non-zero | 2b00, | 2800, | 2700, | | | | | | Table 8.2.33 BSAC probability table 7 MSB plane = 4 | Significance | decoded
higher bits | | Pr | obability Va | alue of sym | bol ,'0' (He | xadecimal) | ı | | |--------------|------------------------|-------|-------|--------------|-------------|--------------|------------|-------|-------| | MSB | 7010 | 3d00, | 3d00, | 3500, | 3e00, | 3500, | 3f00, | 3b00, | 3e00, | | IVIOD | zero | 3200, | 3f00, | 3a00, | 3f00, | 3d00, | 3f00, | 3b00, | | | | | 3f00, | 3f00, | 3200, | 3f00, | 3500, | 3e00, | 3700, | 3f00, | | | | 2d00, | 3c00, | 3000, | 3f00, | 3700, | 3e00, | 3400, | 3f00, | | | | 3900, | 2600, | 2f00, | 1e00, | 2400, | 1500, | 3700, | 3100, | | | | 1b00, | 2600, | 2300, | 3a00, | 3900, | 3e00, | 2b00, | 2200, | | MSB-1 | zero | 2800, | 2f00, | 2500, | 3e00, | 3700, | 3e00, | 3d00, | 3900, | | IVIOD- I | | 1a00, | 3300, | 2500, | 2800, | 3c00, | 3800, | 2c00, | 3d00, | | | | 3800, | 3f00, | 3b00, | 3f00, | 3a00, | 1e00, | 1b00, | 1800, | | | | 1800, | 3b00, | 3a00, | 1200, | 2f00, | 3f00, | 3b00, | 1b00, | | | | 3500, | | | | | | | | | | non-zero | 2100, | | | | | | | | | | | 3c00, | 3e00, | 3000, | 3e00, | 3100, | 3a00, | 3100, | 3d00, | | | | 2c00, | 3900, | 2e00, | 3c00, | 2d00, | 3c00, | 3100, | 3d00, | | | | 3100, | 2100, | 2c00, | 2600, | 2800, | 1d00, | 2b00, | 2800, | | | | 2800, | 2400, | 2200, | 2100, | 2300, | 2d00, | 2500, | 1f00, | | MSB-2 | zero | 2100, | 2b00, | 2700, | 3200, | 2d00, | 3400, | 2a00, | 3500, | | IVIOD-Z | | 1800, | 1800, | 1f00, | 1e00, | 2e00, | 2a00, | 2400, | 3000, | | | | 2b00, | 3e00, | 3d00, | 3d00, | 3a00, | 1e00, | 2b00, | 2600, | | | | 1900, | 3400, | 3500, | 1c00, | 2600, | 3300, | 2a00, | 1c00, | | | | 2b00, | | | | | | | | | | non-zero | 2800, | 2900, | 2400, | | | | | | | | | 3500, | 3b00, | 2900, | 3b00, | 2a00, | 3100, | 2700, | 3b00, | | | | 2600, | 2f00, | 2400, | 3400, | 2300, | 2d00, | 2000, | 3300, | | | | 2700, | 1c00, | 2400, | 1c00, | 1c00, | 1900, | 2700, | 2800, | | | | 1b00, | 1d00, | 2000, | 1b00, | 1a00, | 2300, | 1d00, | 1700, | | Othoro | zero | 1e00, | 2400, | 2100, | 2b00, | 2100, | 2800, | 2000, | 2300, | | Others | | 1b00, | 1500, | 1b00, | 1400, | 1a00, | 1a00, | 2000, | 2a00, | | | | 2200, | 3700, | 2f00, | 3200, | 2a00, | 1700, | 1700, | 1600, | | | | 1900, | 2500, | 2300, | 1500, | 1900, | 2500, | 2200, | 1400, | | | | 1b00, | | | | | | | | | | non-zero | 2d00, | 2500, | 2300, | 2500, | 2500, | 2600, | 2400, | | Table 8.2.34 BSAC probability table 8 MSB plane = 4 | Significance | decoded
higher bits | | Pro | obability Va | alue of sym | bol ,'0' (He | xadecimal) | | | |--------------|------------------------|-------|-------|--------------|-------------|--------------|------------|-------|-------| | MSB | 7010 | 3b00, | 3c00, | 3400, | 3c00, | 3400, | 3a00, | 3000, | 3c00, | | IVIOD | zero | 3200, | 3a00, | 3100, | 3c00, | 3000, | 3900, | 2f00, | | | | | 3500, | 3800, | 2c00, | 3900, | 2c00, | 3400, | 2b00, | 3800, | | | | 2e00, | 3400, | 2d00, | 3600, | 2a00, | 3300, | 2800, | 3100, | | | zero | 3100, | 2600, | 2900, | 2000, | 2300, | 1f00, | 2d00, | 2600, | | | | 2000, | 2600, | 2300, | 2500, | 2100, | 2c00, | 2400, | 1d00, | | MCD 4 | | 2500, | 2400, | 2400, | 3000, | 2800, | 3000, | 2900, | 2200, | | MSB-1 | | 1e00, | 1c00, | 2500, | 1d00, | 2300, | 2300, | 2500, | 3300, | | | | 2c00, | 3700, | 2b00, | 3400, | 2c00, | 1e00, | 1c00, | 2100, | | | | 1b00, | 2900, | 2a00, | 1d00, | 2600, | 3200, | 2a00, | 2000, | | | | 2400, | | | | | | | | | | non-zero | 3200, | | | | | | | | | MSB-2 | zero | 2900, | 2e00, | 2600, | 2f00, | 2600, | 2d00, | 2600, | 2e00, | | | | 2500, | 2b00, | 2600, | 2f00, | 2300, | 2a00, | 2300, | 2800, | | | | 2800, | 2100, | 2400, | 2000, | 2000, | 1b00, | 2400, | 1f00, | |--------|----------|-------|-------|-------|-------|-------|-------|-------|-------| | | | 1c00, | 2100, | 2200, | 1d00, | 1c00, | 1f00, | 1c00, | 1900, | | | | 1e00, | 2100, | 2100, | 2900, | 2200, | 2300, | 2100, | 1c00, | | | | 1a00, | 1a00, | 2100, | 2100, | 1c00, | 1c00, | 1f00, | 2700, | | | | 2500, | 2d00, | 2700, | 2a00, | 2300, | 1c00, | 1d00, | 1a00, | | | | 1a00, | 1b00, | 1d00, | 1800, | 2000, | 2300, | 1f00, | 1900, | | | | 1c00, | | | | | | | | | | non-zero | 2b00, | 2900, | 2800, | | | | | | | | | 1c00, | 1e00, | 1b00, | 1e00, | 1c00, | 1e00, | 1900, | 1a00, | | | | 1f00, | 1f00, | 1900, | 2000, | 1a00, | 1f00, | 1700, | 1b00, | | | | 1a00, | 1900, | 1800, | 1900, | 1800, | 1600, | 1900, | 1a00, | | | | 1900, | 1700, | 1800, | 1700, | 1800, | 1600, | 1700, | 1400, | | Others | zero | 1600, | 1800, | 1a00, | 1c00, | 1c00, | 1c00, | 1700, | 1700, | | Others | | 1500, | 1500, | 1600, | 1600, | 1500, | 1400, | 1700, | 1b00, | | | | 1a00, | 2300, | 1c00, | 1d00, | 1a00, | 1600, | 1600, | 1500, | | | | 1400, | 1800, | 1500, | 1300, | 1700, | 1900, | 1600, | 1400, | | | | 1400, | | | | | | | | | | non-zero | 2800, | 2500, | 2500, | 2700, | 2500, | 2600, | 2500, | | # Table 8.2.35 BSAC probability table 9 # MSB plane = 5 | Significance | decoded
higher bits | Probability Value of symbol ,'0' (Hexadecimal) | | | | | | | | | |--------------|------------------------|--|-------|-------|-------|-------|-------|-------|-------|--| | MSB | zero | 3d00, | 3e00, | 3300, | 3e00, | 3500, | 3e00, | 3700, | 3e00, | | | | | 3400, | 3e00, | 3500, | 3f00, | 3d00, | 3f00, | 3c00, | | | | MSB-1 | zero | same as BSAC probability table 8 | | | | | | | | | | | non-zero | 2e00, | | | | | | | | | | MSB-2 | zero | same as BSAC probability table 8 | | | | | | | | | | | non-zero | 2900, | 2a00, | 2700, | | | | | | | | MSB-3 | zero | same as BSAC probability table 8 | | | | | | | | | | | non-zero | 2d00, | 2500, | 2400, | 2500, | 2400, | 2500, | 2300, | | | | Others | zero | same as BSAC probability table 8 | | | | | | | | | | | non-zero | 2800, | 2500, | 2300, | 2300, | 2200, | 2200, | 2200, | 2200, | | | | | 2200, | 2200, | 2200, | 2100, | 2000, | 2200, | 2100, | | | # Table 8.2.36 BSAC probability table 10 # MSB plane = 5 | Significance | decoded
higher bits | Probability Value of symbol ,'0' (Hexadecimal) | | | | | | | | | |--------------|------------------------|--|-------|-------|-------|-------|-------|-------|-------|--| | MSB | zero | 3b00, | 3c00, | 3400, | 3c00, | 3200, | 3900, | 2e00, | 3d00, | | | | | 3400, | 3900, | 2f00, | 3c00, | 2d00, | 3700, | 2d00, | | | | MSB-1 | zero | same as BSAC probability table 8 | | | | | | | | | | | non-zero | 3100, | | | | | | | | | | | zero | same as BSAC probability table 8 | | | | | | | | | | | non-zero | 2b00, | 2a00, | 2900, | | | | | | | | | zero | same as BSAC probability table 8 | | | | | | | | | | | non-zero | 2700, | 2600, | 2500, | 2500, | 2500, | 2200, | 2200, | | | | | zero | same as BSAC probability table 8 | | | | | | | | | | | non-zero | 2200, | 2300, | 2300, | 2300, | 2200, | 2300, | 2200, | 2300, | | | | | 2200, | 2200, | 2200, | 2200, | 2200, | 2000, | 2100, | | | Table 8.2.37 BSAC probability table 11 same as BSAC probability table 10, but MSB plane = 6 ## Table 8.2.38 BSAC probability table 12 same as BSAC probability table 11, but MSB plane = 6 #### Table 8.2.39 BSAC probability table 13 same as BSAC probability table 10, but MSB plane = 7 ## Table 8.2.40 BSAC probability table 14 same as BSAC probability table 11, but MSB plane = 7 #### Table 8.2.41 BSAC probability table 15 same as BSAC probability table 10, but MSB plane = 8 #### Table 8.2.42 BSAC probability table 16 same as BSAC probability table 10, but MSB plane = 9 #### Table 8.2.43 BSAC probability table 17 same as BSAC probability table 10, but MSB plane = 10 ## Table 8.2.44 BSAC probability table 18 same as BSAC probability table 10, but MSB plane = 11 #### Table 8.2.45 BSAC probability table 19 same as BSAC probability table 10, but
MSB plane = 12 #### Table 8.2.46 BSAC probability table 20 same as BSAC probability table 10, but MSB plane = 13 ## Table 8.2.47 BSAC probability table 21 same as BSAC probability table 10, but MSB plane = 14 ## Table 8.2.48 BSAC probability table 22 same as BSAC probability table 10, but MSB plane = 15 ## 8.3 Low delay coding mode #### 8.3.1 Introduction The low delay coding functionality provides the ability to extend the usage of generic low bitrate audio coding to applications requiring a very low delay of the encoding / decoding chain (e.g. full-duplex real-time communications). This subpart specifies a low delay audio coder providing a mode with an algorithmic delay not exceeding 20 ms. The overall algorithmic delay of a general audio coder is determined by the following factors: ## Frame length For block-based processing, a certain amount of time has to pass to collect the samples belonging to one block #### Filterbank delay Use of an analysis-synthesis filterbank pair causes a certain amount of delay. ## Look-ahead for block switching decision Due to the underlying principles of the block switching scheme, the detection of transients has to use a certain amount of "look-ahead" in order to ensure that all transient signal parts are covered properly by short windows. #### Use of bit reservoir While the bit reservoir facilitates the use of a locally varying bitrate, this implies an additional delay depending on the size of the bit reservoir relative to the average bitrate per block. The overall algorithmic delay can be calculated as $$t_{delay} = \frac{N_{Frame} + N_{FB} + N_{look_ahead} + N_{bitres}}{F_{s}}$$ where *Fs* is the coder sampling rate, *NFrame* is the frame size, *NFB* is the delay due to the filterbank (s), *Nlook_ahead* corresponds to the look-ahead delay for block switching and *Nbitres* is the delay due to the use of the bit reservoir. The basic idea of the low delay coder is to make use of the tools defined in 14496-3 as far as possible. The low delay codec is derived from the MPEG-4 AAC LTP object type, i.e. a coder consisting of the low complexity AAC codec plus the PNS (Perceptual Noise Substitution) and the LTP (Long Term Predictor) tools. Figure 1 shows the overall structure of the decoder: Figure 1: Decoder Structure Figure 2 shows the overall structure of the encoder: Figure 2: Encoder Structure # 8.3.2 Syntax This part defines the syntax of the low delay codec. ## 8.3.2.1 Bitstream syntax The bitstream syntax for the low delay GA codec is identical to the syntax used for the AAC LTP object type as defined in IS 14496-3 with the exception of ltp_data() which is modified as follows: - The field for the LTP lag (ltp_lag) is reduced in size from 11 to 10 bits. - A field is added (ltp_lag_update) allowing to keep the previous ltp_lag value. Table 1-1 Syntax of ltp_data() for low delay codec: | Syntax | No. of bits | Mnemonic | |---|-------------|----------| | ltp_data() | | | | { | | | | if (AudioObjectType == AAC_LD) { | | | | ltp_lag_update | 1 | uimsbf | | if (ltp_lag_update) | | | | ltp_lag | 10 | uimsbf | | else | | | | ltp_lag = ltp_prev_lag | | | | } else { | 11 | uimsbf | | ltp_lag | 11 | uiiisbi | | Itp coef | 3 | uimsbf | | if(window_sequence==EIGHT_SHORT_SEQUENCE) { | · · | | | for (w=0; w <num_windows; td="" w++)="" {<=""><td></td><td></td></num_windows;> | | | | ltp_short_used[w] | 1 | uimsbf | | If (ltp_short_used [w]) { | | | | ltp_short_lag_present[w] | 1 | | | } | | | | if (ltp_short_lag_present[w]) { | | | | ltp_short_lag[w] | 4 | uimsbf | | } | | | | } | | | | } else { | | | | for (sfb=0; sfb< max_sfb); sfb++) { | 4 | uimahf | | ltp_long_used[sfb] | 1 | uimsbf | | | | | | | | | | 1.7 | | ļ | In order to retrieve the Itp_data in case of AAC_LD, the ics_info defined in IS 14496-3 must be extended to: Table 1-1 Syntax of ltp_data() for low delay codec: Table 1-2 Syntax of ics info() ``` Syntax No. of bits Mnemonic ics_info() ics_reserved_bit 1 bslbf window_sequence 2 uimsbf 1 uimsbf window_shape if(window_sequence == EIGHT_SHORT_SEQUENCE) { 4 uimsbf max_sfb scale_factor_grouping 7 uimsbf } else { 6 uimsbf max_sfb if ((AudioObjectType == AAC_LTP) || (AudioObjectType == AAC_LD)) { predictor_data_present uimsbf if (predictor_data_present) { ltp_data_present 1 uimsbf if (ltp_data_present) ltp_data() if (common_window) { ltp_data_present 1 uimsbf if (ltp_data_present) ltp_data() } } else { /* MPEG2 style AAC Predictor*/ predictor_data_present 1 uimsbf if (predictor_data_present) { predictor_reset uimsbf if (predictor_reset) { predictor_reset_group_number 5 uimsbf for (sfb=0; sfb<min(max sfb, PRED_SFB_MAX); sfb++) { prediction_used[sfb] 1 uimsbf } } } ``` # 8.3.2.2 Frame Length in GA specific configuration The frameLength bit is interpreted as: | frameLength | frame length in samples | |-------------|-------------------------| | 0x0 | 512 (instead of 1024) | | 0x1 | 480 (instead of 960) | #### 8.3.3 General information #### 8.3.3.1 Definitions (no additional definitions) ## 8.3.4 Coder description The low delay codec is defined by the following modifications with respect to the standard algorithm (i.e. IS 14496-3 AAC LTP object) to achieve low delay operation: # 8.3.4.1 Frame size/window length The length of the analysis window is reduced to 1024 or 960 time domain samples corresponding to 512 and 480 spectral values, respectively. The latter choice enables the coder to have a frame size that is commensurate with widely used speech codecs (20 ms). The corresponding scalefactor band tables are shown below: | fs [kHz] | 44.1, 48 | |-------------------------|----------------------------| | num_swb_long_
window | 36 | | swb | swb_offset_lon
g_window | | 0 | 0 | | 1 | 4 | | 2 | 8 | | 3 | 12 | | 4 | 16 | | 5 | 20 | | 6 | 24 | | 7 | 28 | | 8 | 32 | | 9 | 36 | | 10 | 40 | | 11 | 44 | | 12 | 48 | | 13 | 52 | | 14 | 56 | | 15 | 60 | | 16 | 68 | | 17 | 76 | | 18 | 84 | | swb | swb_offset_long_
window | |-----|----------------------------| | 19 | 92 | | 20 | 100 | | 21 | 112 | | 22 | 124 | | 23 | 136 | | 24 | 148 | | 25 | 164 | | 26 | 184 | | 27 | 208 | | 28 | 236 | | 29 | 268 | | 30 | 300 | | 31 | 332 | | 32 | 364 | | 33 | 396 | | 34 | 428 | | 35 | 460 | | | 512 | Table 1: Scalefactor bands for 44.1 and 48 kHz, N=512 | fs [kHz] | 44.1, 48 | |-------------------------|----------------------------| | num_swb_long_
window | 35 | | swb | swb_offset_lon
g_window | | 0 | 0 | | 1 | 4 | | 2 | 8 | | 3 | 12 | | 4 | 16 | | swb | swb_offset_long_
window | |-----|----------------------------| | 18 | 88 | | 19 | 96 | | 20 | 108 | | 21 | 120 | | 22 | 132 | | 5 | 20 | |----|----| | 6 | 24 | | 7 | 28 | | 8 | 32 | | 9 | 36 | | 10 | 40 | | 11 | 44 | | 12 | 48 | | 13 | 52 | | 14 | 56 | | 15 | 64 | | 16 | 72 | | 17 | 80 | | 23 | 144 | |----|-----| | 24 | 156 | | 25 | 172 | | 26 | 188 | | 27 | 212 | | 28 | 240 | | 29 | 272 | | 30 | 304 | | 31 | 336 | | 32 | 368 | | 33 | 400 | | 34 | 432 | | | 480 | Table 2: Scalefactor bands for 44.1 and 48 kHz, N=480 | fs [kHz] | 32 | |-------------------------|----------------| | num_swb_long
_window | 37 | | swb | swb_offset_lon | | | g_ | | | window | | 0 | 0 | | 1 | 4 | | 2 | 8 | | 3 | 12 | | 4 | 16 | | 5 | 20 | | 6 | 24 | | 7 | 28 | | 8 | 32 | | 9 | 36 | | 10 | 40 | | 11 | 44 | | 12 | 48 | | 13 | 52 | | 14 | 56 | | 15 | 60 | | 16 | 64 | | 17 | 72 | | 18 | 80 | | Swb | swb_offset_long
_window | |-----|----------------------------| | 19 | 88 | | 20 | 96 | | 21 | 104 | | 22 | 112 | | 23 | 124 | | 24 | 136 | | 25 | 148 | | 26 | 164 | | 27 | 180 | | 28 | 200 | | 29 | 224 | | 30 | 256 | | 31 | 288 | | 32 | 320 | | 33 | 352 | | 34 | 384 | | 35 | 416 | | 36 | 448 | | | 480 | Table 3: Scalefactor bands for 32 kHz, N=480 | fs [kHz] | 32 | |--------------|----------------| | num_swb_long | 37 | | _window | | | swb | swb_offset_lon | | | g | | | _window | | 0 | 0 | | 1 | 4 | | 2 | 8 | | 3 | 12 | | 4 | 16 | | 5 | 20 | | 6 | 24 | | 7 | 28 | | 8 | 32 | | 9 | 36 | | 10 | 40 | | swb | swb_offset_long
_window | |-----|----------------------------| | 19 | 96 | | 20 | 108 | | 21 | 120 | | 22 | 132 | | 23 | 144 | | 24 | 160 | | 25 | 176 | | 26 | 192 | | 27 | 212 | | 28 | 236 | | 29 | 260 | | 11 | 44 | | |----|----|--| | 12 | 48 | | | 13 | 52 | | | 14 | 56 | | | 15 | 64 | | | 16 | 72 | | | 17 | 80 | | | 18 | 88 | | | 30 | 288 | |----|-----| | 31 | 320 | | 32 | 352 | | 33 | 384 | | 34 | 416 | | 35 | 448 | | 36 | 480 | | | 512 | Table 4: Scalefactor bands for 32 kHz, N=512 | fs [kHz] | 24, 22.05 | | |--------------|----------------|--| | num_swb_long | 30 | | | window | | | | swb | swb_offset_lon | | | | g | | | | _window | | | 0 | 0 | | | 1 | 4 | | | 2 | 8 | | | 3 | 12 | | | 4 | 16 | | | 5 | 20 | | | 6 | 24 | | | 7 | 28 | | | 8 | 32 | | | 9 | 36 | | | 10 | 40 | | | 11 | 44 | | | 12 | 52 | | | 13 | 60 | | | 14 | 68 | | | 15 | 80 | | | swb | swb_offset_long
_window | | |-----|----------------------------|--| | 16 | 92 | | | 17 | 104 | | | 18 | 120 | | | 19 | 140 | | | 20 | 164 | | | 21 | 192 | | | 22 | 224 | | | 23 | 256 | | | 24 | 288 | | | 25 | 320 | | | 26 | 352 | | | 27 | 384 | | | 28 | 416 | | | 29 | 448 | | | _ | 480 | | Table 5: Scalefactor bands for 22.05 and 24 kHz, N=480. | 24, 22.05 | | |----------------|--| | 31 | | | swb_offset_lon | | | g
_window | | | 0 | | | 4 | | | 8 | | | 12 | | | 16 | | | 20 | | | 24 | | | 28 | | | 32 | | | 36 | | | 40 | | | 44 | | | 52 | | | 60 | | | 68 | | | | | | swb | swb_offset_long
_window | | |-----|----------------------------|--| | 16 | 92 | | | 17 | 104 | | | 18 | 120 | | | 19 | 140 | | | 20 | 164 | | | 21 | 192 | | | 22 | 224 | | | 23 | 256 | | | 24 | 288 | | | 25 | 320 | | | 26 | 352 | | | 27 | 384 | | | 28 | 416 | | | 29 | 448 | | | 30 | 480 | | | 15 | 80 | 512 | |----|----|-----| Table 6: Scalefactor bands for 22.05 and 24 kHz, N=512 ## 8.3.4.2 Block switching Due to the contribution of the look-ahead time to the overall delay,
no block switching is used. #### 8.3.4.3 Window shape As stated in the previous chapter, block switching is not used in the low delay coder to keep the delay as low as possible. As an alternative tool to improve coding of transient signals, the low delay coder uses the window shape switching feature with a slight modification compared to normal-delay AAC: The low delay coder still uses the sine window shape, but the Kaiser-Bessel derived window is replaced by a low-overlap window. As indicated by its name, this window has a rather low overlap with the following window, thus being optimized for the use of the TNS tool to prevent preecho artefacts in case of transient signals. For normal coding of non-transient signals the sine window is used because of its advantageous frequency response. In line with normal-delay AAC, the window_shape indicates the shape of the trailing part (i.e. the second half) of the analysis window. The shape of the leading part (i.e. the first half) of the analysis window is identical to the window_shape of the last block. | window_shape | window | |--------------|-------------| | 0x0 | sine | | 0x1 | low-overlap | The low-overlap window is defined by: $$\begin{cases} 0 & i = 0..3 \cdot N/16 - 1 \\ \sin \left[\frac{\pi(i - 3 \cdot N/16 + 0.5)}{N/4} \right] & i = 3 \cdot N/16..5 \cdot N/16 - 1 \\ W(i) = \begin{cases} 1 & i = 5 \cdot N/16..11 \cdot N/16 - 1 \\ \sin \left[\frac{\pi(i - 9 \cdot N/16 + 0.5)}{N/4} \right] & i = 11 \cdot N/16..13 \cdot N/16 - 1 \\ 0 & i = 13 \cdot N/16..N - 1 \end{cases}$$ with N = 1024 or N = 960. ## 8.3.4.4 Bit reservoir use Use of the bit reservoir is minimized in order to reach the desired target delay. As one extreme case, no bit reservoir is used at all. ### 8.3.4.5 Tables for Temporal Noise Shaping (TNS) The following tables specify the value of TNS_MAX_BANDS for the low delay coder: Frame Length 480 samples: | Sampling Rate | TNS_MAX_BANDS | |---------------|---------------| | 48000 | 31 | | 44100 | 32 | | 32000 | 37 | | 24000 | 30 | | 22050 | 30 | Frame Length 512 samples: | Sampling Rate | TNS_MAX_BANDS | |---------------|---------------| | 48000 | 31 | | 44100 | 32 | | 32000 | 37 | | 24000 | 31 | | 22050 | 31 | #### 8.3.4.6 Further differences Since the low delay codec is derived from the GA object, all used tools are defined already and the standard bitstream syntax is used. In addition, the following optimizations of the LTP tool apply: - The size of the LTP delay buffer size is scaled down proportionally with the frame size. Thus, the size is 2048 and 1920 samples for frame sizes of N=512 and N=480, respectively. - Accordingly, the field for the LTP lag (ltp_lag in ltp_data()) is reduced in size from 11 to 10 bits. - Due to the high consistency of the LTP lag for many signals, one additional bit is introduced signaling that the lag of the previous frame is repeated (ltp_lag_update==0). Otherwise, a new value for the ltp lag is transmitted (ltp_lag_update==1). ## 8.3.4.7 Other modes Other variants of the low delay codec are derived by scaling down the frame size and the sampling rate by an integer factor (e.g. 2, 3) resulting in an equivalent time/frequency resolution of the coder. ## 8.4 AAC Error resilience #### 8.4.1 Overview of tools The <u>virtual codebooks (VCB11) tool</u> can extend the part of the bitstream demultiplexer that decodes the sectioning information. The VCB11 tool gives the opportunity to detect serious errors within the spectral data of an MPEG-4 AAC bitstream. The input of the VCB11 tool is: The encoded section data using virtual codebooks The output of the VCB11 tool is: The decoded sectioning information as described in ISO/IEC 14496-3, subpart 4 (GA) The <u>reversible variable length coding (RVLC) tool</u> can replace the part of the noiseless coding tool that decodes the Huffman and DPCM coded scalefactors. The RVLC tool is used to increase the error resilience for the scalefactor data within an MPEG-4 AAC bitstream. The input of the RVLC tool is: The noiselessly coded scalefactors using RVLC The output of the RVLC tool is: The decoded integer representation of the scalefactors as described in ISO/IEC 14496-3, subpart 4 (GA) The <u>Huffman codeword reordering (HCR) tool</u> can extend the part of the noiseless coding tool that decodes the Huffman coded spectral data. The HCR tool is used to increase the error resilience for the spectral data within an MPEG-4 AAC bitstream. The input of the HCR tool is: - The sectioning information for the noiselessly coded spectra as described in ISO/IEC 14496-3, subpart 4 (GA) - The noiselessly coded spectral data in an error resilient reordered manner - The length of the longest codeword within spectral_data - The length of spectral_data The output of the HCR tool is: • The quantized value of the spectra as described in ISO/IEC 14496-3, subpart 4 (GA) #### 8.4.2 Bitstream payload Table 8-14: Syntax of individual_channel_stream () ``` Syntax No. of bits Mnemonic individual_channel_stream (common_window, scale_flag) global_gain; 8 uimsbf if (!common_window &&!scale_flag) { ics info (); section data (); scale_factor_data(); uismbf pulse_data_present; 1 if (pulse_data_present) { pulse_data (); if (! scale_flag) { 1 tns_data_present; uimsbf if (tns data present) { tns data (); gain_control_data_present; uimsbf if (gain_control_data_present) { gain_control_data(); } ``` ``` if (! aacSpectralDataResilienceFlag) { spectral_data (); } else { length_of_reordered_spectral_data; length_of_longest_codeword; reordered_spectral_data (); } 14 uimsbf in the control of ``` Table 8-15: Syntax of section_data () ``` Syntax No. of bits Mnemonic section_data() if (window_sequence == EIGHT_SHORT_SEQUENCE) { sect_esc_val = (1 << 3) - 1; else { sect_esc_val = (1 << 5) - 1; for (g = 0; g < num_window_groups; g++) { k = 0; i = 0; while (k < max_sfb) { if (aacSectionDataResilienceFlag) sect_cb[g][i]; 5 uimsbf } else { sect_cb[g][i]; uimsbf 4 } sect_len = 0; if (!aacSectionDataResilienceFlag || sect_cb < 11 || (sect_cb > 11 && sect_cb < 16)) { while (sect_len_incr == sect_esc_val) { {3;5} uimsbf sect_len += sect_esc_val; } } else { sect_len_incr = 1; sect len += sect len incr; sect_start[g][i] = k; sect_end[g][i] = k+sect_len; for (sfb=k; sfb<k+sect_len; k++) { sfb_cb[g][sfb] = sect_cb[g][i]; k += sect_len; i++; num_sec[g] = i; } ``` Table 8-16: Syntax of scalefactor_data () | Syntax | No. of bits | Mnemonic | |---------------------|-------------|----------| | scale factor data() | | | ``` if (!aacScalefactorDataResilienceFlag) { noise_pcm_flag = 1; for (g = 0; g < num_window_groups; g++) { for (sfb = 0; sfb < max_sfb; sfb++) { if (sect_cb[g][sfb] != ZERO_HCB) { if (is_intensity (g, sfb)) { hcod_sf[dpcm_is_position[g][sfb]]; 1..19 vlclbf } else { if (is_noise(g, sfb)) { if (noise_pcm_flag) { noise_pcm_flag = 0; dpcm_noise_nrg[g][sfb]; 9 uimsbf } hcod_sf[dpcm_noise_nrg[g][sfb]]; 1..19 vlclbf } else { 1..19 hcod_sf[dpcm_sf[g][sfb]]; vlclbf } } } } } } else { intensity_used = 0; noise_used = 0; 1 uimsbf sf_concealment; 8 rev_global_gain; uimsbf length_of_rvlc_sf; 11/9 uimsbf for (g = 0; g < num_window_groups; g++) { for (sfb=0; sfb < max_sfb; sfb++) { if (sect_cb[g][sfb] != ZERO_HCB) { if (is_intensity (g, sfb)) { intensity_used = 1; rvlc_cod_sf[dpcm_is_position[g][sfb]]; 1..9 vlclbf } else { if (is_noise(g,sfb)) { if (! noise_used) { noise_used = 1; dpcm_noise_nrg[g][sfb]; 9 uimsbf else { rvlc_cod_sf[dpcm_noise_nrg[g][sfb]]; vlclbf 1..9 } else { 1..9 rvlc_cod_sf[dpcm_sf[g][sfb]]; vlclbf } } } if (intensity_used) { rvlc_cod_sf[dpcm_is_last_position]; 1..9 vlclbf 1 sf_escapes_present; uimsbf ``` ``` if (sf escapes present) { length_of_rvlc_escapes; 8 uimsbf for (g = 0; g < num_window_groups; g++) { for (sfb = 0; sfb < max sfb; sfb++) { if (sect_cb[g][sfb] != ZERO_HCB) { if (is_intensity (g, sfb) && dpcm_is_position[g][sfb] == ESC_FLAG) { rvlc_esc_sf[dpcm_is_position[g][sfb]]; 2..20 vlclbf } else { if (is_noise (g, sfb) && dpcm_noise_nrg[g][sfb] == ESC_FLAG) { rvlc_esc_sf[dpcm_noise_nrg[g][sfb]]; vlclbf 2..20 } else { if (dpcm_sf[g][sfb] == ESC_FLAG) { rvlc_esc_sf[dpcm_sf[g][sfb]]; 2..20 vlclbf } } } if (intensity_used && dpcm is position[g][sfb] == ESC FLAG) { rvlc esc sf[dpcm is last position]; 2..20 vlclbf } if (noise_used) { dpcm_noise_last_position; uimsbf 9 } ``` Table 8-17: Syntax of reordered_spectral_data () ``` Syntax reordered_spectral_data () { /* complex reordering, see tool description of Huffman codeword reordering */ } ``` ## 8.4.3 Tool descriptions ### 8.4.3.1 Virtual Codebooks for AAC Section Data # 8.4.3.1.1 Tool Description Virtual codebooks are used to limit the largest absolute value permitted within a certain scale factor band where escape values are allowed, i. e. where codebook 11 is used originally. This tool allows 17 different codebook indices (11, 16...31) for the escape codebook. All these codebook indices refer to codebook 11. They are therefore called virtual codebooks. The difference between these codebook indices is the allowed maximum of spectral values belonging to the appropriate section. Due to this, errors within spectral data resulting in too large spectral values can be located and the according spectral lines can be concealed. ## 8.4.3.1.2 Decoding Process Within ISO/IEC 14496-3, subpart 4 (GA), section 5 (General Information), subsection 5.2 (Decoding of the GA bitstream payloads), sub-subsection 5.2.3 (Decoding of an individual channel stream (ICS) and ics info), sub-sub-sub-subsection 5.2.3.2 (Decoding process) has to be applied. The paragraph (Recovering section_data ()) needs to be extended as follows: If the aacSectionDataResilienceFlag is set, **sect_len** is not transmitted but is set to one per default in case the codebook for a section is 11 or in the range of 16 and 31. #### 8.4.3.1.3 Tables In section 6 (GA-Tool Descriptions), subsection 6.3 (Noiseless coding), sub-subsection 6.3.4 (Tables), table 6.2 (Spectrum Huffman
codebooks parameters) needs to be extended as follows: Table 8-18 – Spectrum Huffman codebooks parameters | Codebook number, | unsigned_cb[i] | Dimension of codebook | LAV for codebook | Codebook listed in
Table | |------------------|----------------|-----------------------|-------------------------------|-----------------------------| | 0 | - | - | 0 | - | | 1 | 0 | 4 | 1 | A.2 | | 2 | 0 | 4 | 1 | A.3 | | 3 | 1 | 4 | 2 | A.4 | | 4 | 1 | 4 | 2 | A.5 | | 5 | 0 | 2 | 4 | A.6 | | 6 | 0 | 2 | 4 | A.7 | | 7 | 1 | 2 | 7 | A.8 | | 8 | 1 | 2 | 7 | A.9 | | 9 | 1 | 2 | 12 | A.10 | | 10 | 1 | 2 | 12 | A.11 | | 11 | 1 | 2 | 16 (with ESC 8191) | A.12 | | 12 | - | - | (reserved) | - | | 13 | - | - | perceptual noise substitution | - | | 14 | - | = | intensity out-of-phase | - | | 15 | - | = | intensity in-phase | - | | 16 | 1 | 2 | 16 (w/o ESC 15) | A.12 | | 17 | 1 | 2 | 16 (with ESC 31) | A.12 | | 18 | 1 | 2 | 16 (with ESC 47) | A.12 | | 19 | 1 | 2 | 16 (with ESC 63) | A.12 | | 20 | 1 | 2 | 16 (with ESC 95) | A.12 | | 21 | 1 | 2 | 16 (with ESC 127) | A.12 | | 22 | 1 | 2 | 16 (with ESC 159) | A.12 | | 23 | 1 | 2 | 16 (with ESC 191) | A.12 | | 24 | 1 | 2 | 16 (with ESC 223) | A.12 | | 25 | 1 | 2 | 16 (with ESC 255) | A.12 | | 26 | 1 | 2 | 16 (with ESC 319) | A.12 | | 27 | 1 | 2 | 16 (with ESC 383) | A.12 | | 28 | 1 | 2 | 16 (with ESC 511) | A.12 | | 29 | 1 | 2 | 16 (with ESC 767) | A.12 | | 30 | 1 | 2 | 16 (with ESC 1023) | A.12 | | 31 | 1 | 2 | 16 (with ESC 2047) | A.12 | ## 8.4.3.2 RVLC for AAC Scalefactors ## 8.4.3.2.1 Tool Description RVLC (reversible variable length coding) is used instead of Huffman coding to achieve entropy coding of the scalefactors, because of its better performance in terms of error resilience. It can be considered to be a plug-in of the noiseless coding tool defined in ISO/IEC 14496-3, subpart 4 (GA), which allows decoding error resilient encoded scalefactor data. RVLC enables additional backward decoding. Some error detection is possible in addition because not all nodes of the coding tree are used as codewords. The error resilience performance of the RVLC is as better as smaller the number of codewords. Therefore the RVLC table contains only values from -7 to +7, whereas the original Huffman codebook contains values from -60 to +60. A decoded value of ± 7 is used as ESC_FLAG. It signals that an escape value exists, that has to be added to +7 or subtracted from -7 in order to find the actual scalefactor value. This escape value is Huffman encoded. It is necessary to transmit an additional value in order to have a starting point for backward decoding for the DPCM encoded scalefactors. This value is called reversible global gain. If intensity stereo coding or PNS is used, additional values are also necessary for them. The length of the RVLC bitstream part has to be transmitted to allow backward decoding. Furthermore the length of the bitstream part containing the escape codewords should be transmitted to keep synchronization in case of bitstream errors. #### 8.4.3.2.2 Definitions The following bitstream elements are available within the bitstream, if the GASpecificConfig enables the RVLC tool. sf_concealment is a data field that signals whether the scalefactors of the last frame are similar to the current ones or not. The length of this data field is 1 bit. rev_global_gain contains the last scalefactor value as a start value for the backward decoding. The length of this data field is 8 bits. length_of_rvlc_sf is a data field that contains the length of the current RVLC data part in bits, including the DPCM start value for PNS. The length of this data field depends on window_sequence: If window_sequence == EIGHT_SHORT_SEQUENCE, the field consists of 11 bits, otherwise it consists of 9 bits. rvlc_cod_sf RVLC word from the RVLC table used for coding of scalefactors, intensity positions or noise energy. sf_escapes_present is a data field that signals whether there are escapes coded in the bitstream or not. The length of this data is 1 bit. **length of rvlc escapes** is a data field that contains the length of the current RVLC escape data part in bits. The length of this data is 8 bits. rvlc_esc_sf Huffman codeword from the Huffman table for RVLC-ESC-values used for coding values larger than ±6. **dpcm_is_last_position** DPCM value allowing backward decoding of Intensity Stereo data part. It is the symmetric value to dpcm_is_position. **dpcm_noise_last_position** DPCM value allowing backward decoding of PNS data part. The length of this data is 9 bit. It is the symmetric value to dpcm_noise_nrg. ### 8.4.3.2.3 Decoding Process Within ISO/IEC 14496-3, subpart 4 (GA), section 6 (GA-Tool Descriptions), subsection 6.2 (Scalefactors), sub-subsection 6.2.3 (Decoding process), sub-subsection 6.2.3.2 (Decoding of scalefactors) has to be applied. The following paragraphs have to be added: In case of error resilient scalefactor coding, a RVLC has been used instead of a Huffman code. The decoding process of the RVLC words is the same as for the Huffman codewords; just another codebook has to be used. This codebook uses symmetric codewords. Due to this it is possible to detect errors, because asymmetric codewords are illegal. Furthermore, decoding can be started at both sides. To allow backward decoding, an additional value is available within the bitstream, which contains the last scalefactor value. In case of intensity an additional codeword is available, which allows backwards decoding. In case of PNS an additional DPCM value is available for the same reason. A decoded value of ± 7 is used as ESC_FLAG. It signals that an escape value exists, that has to be added to ± 7 or subtracted from ± 7 in order to find the actual scalefactor value. This escape value is Huffman encoded. # 8.4.3.2.4 Tables Table 8-19 - RVLC codebook | index | length | codeword | |----------|--------|----------| | -7 | 7 | 65 | | -6 | 9 | 257 | | -5 | 8 | 129 | | -4
-3 | 6 | 33 | | -3 | 5 | 17 | | -2 | 4 | 9 | | -1 | 3 | 5 | | 0 | 1 | 0 | | 1 | 3 | 7 | | 2 | 5 | 27 | | 3 | 6 | 51 | | 4 | 7 | 107 | | 5 | 8 | 195 | | 6 | 9 | 427 | | 7 | 7 | 99 | Table 8-20 – asymmetric (forbidden) codewords | length | codeword | |--------|----------| | 6 | 50 | | 7 | 96 | | 9 | 256 | | 8 | 194 | | 7 | 98 | | 6 | 52 | | 9 | 426 | | 8 | 212 | Table 8-21 - Huffman codebook for RVLC escape values | index | length | codeword | |-------|--------|------------------| | 0 | 2 | 2 | | 1 | 2 | 0 | | | | | | 2 | 3 | 6 | | 3 | 3 | 2 | | 4 | 4 | 14 | | 5 | 5 | 31 | | 6 | 5 | 15 | | 7 | 5 | 13 | | 8 | 6 | 61 | | 9 | 6 | 29 | | 10 | 6 | 25 | | 11 | 6 | 24 | | 12 | 7 | 120 | | 13 | 7 | 56 | | 14 | 8 | 242 | | 15 | 8 | 114 | | 16 | 9 | 486 | | 17 | 9 | 230 | | 18 | 10 | 974 | | 19 | 10 | 463 | | 20 | 11 | 1950 | | 21 | 11 | 1950 | | 22 | | 925 | | | 11 | | | 23 | 12 | 1848 | | 24 | 14 | 7399 | | 25 | 13 | 3698 | | 26 | 15 | 14797 | | 27 | 20 | 473482 | | 28 | 20 | 473483 | | 29 | 20 | 473484 | | 30 | 20 | 473485 | | 31 | 20 | 473486 | | 32 | 20 | 473487 | | 33 | 20 | 473488 | | 34 | 20 | 473489 | | 35 | 20 | 473490 | | 36 | 20 | 473491 | | 37 | 20 | 473492 | | 38 | 20 | 473493 | | 39 | 20 | 473494 | | 40 | 20 | 473495 | | 41 | 20 | 473496 | | 42 | 20 | 473497 | | 43 | 20 | 473498 | | 44 | 20 | 473499 | | | | | | 45 | 20 | 473500
473501 | | 46 | 20 | | | 47 | 20 | 473502 | | 48 | 20 | 473503 | | 49 | 19 | 236736 | | 50 | 19 | 236737 | | 51 | 19 | 236738 | | 52 | 19 | 236739 | | 53 | 19 | 236740 | | _ | | | # 8.4.3.3 Huffman Codeword Reordering for AAC Spectral Data ## 8.4.3.3.1 Tool Description The Huffman codeword reordering (HCR) algorithm for AAC spectral data is based on the fact that some of the codewords can be placed at known positions so that these codewords can be decoded independent of any error within other codewords. Therefore, this algorithm avoids error propagation to those codewords, the so-called priority codewords (PCW). To achieve this, segments of known length are defined and those codewords are placed at the beginning of these segments. The remaining codewords (non-priority codewords, non-PCW) are filled into the gaps left by the PCWs using a special algorithm that minimizes error propagation to the non-PCWs codewords. This reordering algorithm does not increase the size of spectral data. Before applying the reordering algorithm itself, a pre-sorting process is applied to the codewords. It sorts all codewords depending on their importance, i. e. it determines the PCWs. #### 8.4.3.3.2 Definitions The following bitstream elements are available within the bitstream, if the GASpecificConfig enables the HCR tool. - length_of_longest_codeword is a 6-bit data field that contains the length of the longest codeword available within the current spectral data in bits. This field is used to decrease the distance between protected codewords. Valid values are between 0 and 49. Values between 50 and 63 are reserved for future use. If those values occur, current decoders have to replace them by 49. - length_of_reordered_spectral_data is a 14-bit data field that contains the length of spectral data in bits. The maximum value is 6144 in case of a single_channel_element, a coupling_channel_element and a lfe_channel_element and 12288 in case of a channel_pair_element. Larger values are reserved for future use. If those values occur, current decoders have to replace them by the valid maximum value. ### 8.4.3.3.3 Bitstream Structure ## 8.4.3.3.3.1 Pre-Sorting Within ISO/IEC 14496-3, subpart 4 (GA), section 5 (General Information), subsection 5.2 (Decoding of the GA Bitstream Payloads), sub-subsection 5.2.3 (Decoding of an individual_channel_stream (ICS) and ics_info), sub-sub-subsection 5.2.3.5 (Order of spectral coefficients in spectral data), is not valid if this tool is used. Instead, the procedure described in the following paragraphs has to be applied: For explanation of the pre-sorting steps the term "unit" is introduced. A unit covers four spectral
lines, i. e. two two-dimensional codewords or one four-dimensional codeword. In case of one long window (1024 spectral lines per long block, one long block per frame), each window contains 256 units. In case of eight short windows (128 spectral lines per short block, eight short blocks per frame), each window contains 32 units. ## First pre-sorting step: Units representing the same part of the spectrum are collected together in temporal order and denoted as unit group. In case of one long window, each unit group contains one unit. In case of eight short windows, each unit group contains eight units. Unit groups are collected ascending in spectral direction. For one long window, that gives the original codeword order, but for eight short windows a unit based window interleaving has been applied. Using this scheme, the codewords representing the lowest frequencies are the first codewords within spectral data for both, long and short blocks. Table 8-22 shows an example output of the first pre-sorting step for short blocks, assuming two-dimensional codebooks for window 0, 1, 6, and 7 and four-dimensional codebooks for window 2, 3, 4, and 5. ## Second pre-sorting step: The more energy a spectral line contains, the more audible is its distortion. The energy within spectral lines is related to the used codebook. Codebooks with low numbers can represent only low values and allow only small errors, while codebooks with high numbers can represent high values and allow large errors. Therefore, the codewords are pre-sorted depending on the used codebook. If the error resilient section data is used, the order is 31, 30, 29, 28, 27, 26, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16, 11, 9/10, 7/8, 5/6, 3/4, 1/2. If the normal section data is used, the order is 11, 9/10, 7/8, 5/6, 3/4, 1/2. This order is based on the largest absolute value of the tables. This second pre-sorting step is done on the described unit by unit base used in the first pre-sorting step. The output of the first pre-sorting step is scanned in a consecutive way for each codebook. These two pre-sorting steps can be done by assigning numbers to units according the following metric: $codebookPriority[27] = \{0.0,1,1,2,2,3,3,4,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21\}$ assignedUnitNr = (codebookPriority[cb] * maxNrOfLinesInWindow + nrOfFirstLineInUnit) * MaxNrOfWindows + window with: codebookPriority[cb] codebook priority according the second pre-sorting step. maxNrOfLinesInWindow constant number: 1024 in case of one long window and 128 in case of eight short windows nrOfFirstLineInUnit a number between 0 and 1020 in case of one long window and between 0 and 124 in case of eight short windows (this number os always a multiple of four) maxNrOfWindwos constant number: 1 in case of one long window and 8 in case of eight short windows window always 0 in case of one long window, a number between 0 and 7 in case of eight short windows and sort the units in ascending order using these assigned unit numbers. Encoder note: In order to reduce audible artifacts in case of errors within spectral data it is strongly recommended to use table 11 only if necessary! #### 8.4.3.3.2 Derivation of Segment Width The segment widths depend on the Huffman codebook used. They are derived as the minimums of the (codebook dependent) maximum codeword length and the transmitted longest codeword length: segmentWidth = min (maxCwLen, longestCwLen) Table 8-23 shows the values of maxCwLen depending on the Huffman codebook. # 8.4.3.3.3.3 Order of Huffman Codewords in Spectral Data Figure 8.4.1 shows the general scheme of the segmentation and the arrangement of the PCWs. In this figure, five segments can be provided to protect codewords from section 0 and section 1 against error propagation. Segment widths are different, because the length of the longest possible codeword depends on the current codebook. The writing scheme for the non-PCWs is as follows (PCWs have been written already): The proposed scheme introduces the term set. A set contains a certain number of codewords. Assuming N is the number of segments; all sets except the last one contain N codewords. Non-PCWs are written consecutively into these sets. Due to the pre-sorting algorithm set one contains the most important non-PCWs. The importance of the codewords stored within a set is the smaller the higher the set number. Sets are written consecutively. Writing of a set might need several trials. First trial: The first codeword of the current set is written into the remaining part of the first segment, the second codeword into the remaining part of the second segment and so on. The last codeword of the current set is written into the remaining part of the last segment. Second trial: The remaining part of the first codeword (if any) is written into the remaining part of the second segment, the remaining part of the second codeword (if any) into the remaining part of the third segment and so on. The remaining part of the last codeword (if any) is written into the remaining part of the first segment (modulo shift). If a codeword does not fit into the remaining part of a segment, it is only partly written and its remaining part is stored. At least after a maximum of N trials all codewords are completely written into segments. If one set was written completely, writing of the next set starts. To improve the error propagation behavior between consecutive sets, the writing direction within segments changes from set to set. While PCWs are written from left to right, codewords of set one are written from right to left, codewords of set two are again written from left to right and so on. ## 8.4.3.3.3.4 Encoding Process The structure of the reordered spectral data cannot be described within the C like syntax commonly used. Therefore, Figure 8.4.2 shows an example and the following c-like description is provided: ``` /* helper functions */ void InitReordering(void): /* Initializes variables used by the reordering functions like the segment widths and the used offsets in segments and codewords. */ void InitRemainingBitsInCodeword(void); /* Initializes remainingBitsInCodeword[] array for each codeword with the total size of the codeword. */ int WriteCodewordToSegment(codewordNr, segmentNr, direction); /* Writes a codeword or only a part of a codeword indexed by codewordNr to the segment indexed by segmentNr with a given direction. Write offsets for each segment are handled internally. The function returns the number of bits written to the segment. This number may be lower than the codeword length. WriteCodewordToSegment handles already written parts of the codeword internally. */ void ToggleWriteDirection(void); /* Toggles the write direction in the segments between forward and backward. */ /* (input) variables */ numberOfCodewords; /* 15 in the example */ numberOfSegments; /* 6 in the example */ /* 3 in the example */ numberOfSets: ReorderSpectralData() InitReordering(); InitRemainingBitsInCodeword(); /* first step: write PCWs (set 0) */ writeDirection = forward; for (codeword = 0; codeword < numberOfSegments; codeword ++) { WriteCodewordToSegment(codeword, codeword, writeDirection); /* second step: write nonPCWs */ for (set = 1; set < numberOfSets; set++) { ToggleWriteDirection(); for (trial = 0; trial < numberOfSegments; trial++) { for (codewordBase = 0; codewordBase < numberOfSegments; codewordBase++) { segment = (trial + codewordBase) % numberOfSegments; codeword = codewordBase + set*numberOfSegments; if (remainingBitsInCodeword[codeword] > 0) { remainingBitsInCodeword[codeword] -= WriteCodewordToSegment(codeword, segment, writeDirection); ``` ``` } } } } ``` ## 8.4.3.3.4 Decoding Process Within ISO/IEC 14496-3, subpart 4 (GA), section 5 (General Information), subsection 5.2 (Decoding of the GA Bitstream Payloads), sub-subsection 5.2.3 (Decoding of an individual_channel_stream (ICS) and ics_info), sub-sub-subsection 5.2.3.2 (Decoding process), has to be applied. The paragraph (Decoding an individual_channel_stream (ICS)) needs to be extended as follows: In the individual_channel_stream, the order of decoding is: - get global_gain - get ics_info (parse bitstream if common information is not present) - get section_data, if present - get scalefactor_data, if present - get pulse_data, if present - get tns data, if present - get gain control data, if present - get length_of_longest_codeword, if present - get length of spectral data, if present - get spectral_data, if present. Within ISO/IEC 14496-3, subpart 4 (GA), section 5 (General Information), subsection 5.2 (Decoding of the GA Bitstream Payloads), sub-subsection 5.2.3 (Decoding of an individual_channel_stream (ICS) and ics_info), sub-sub-subsection 5.2.3.2 (Decoding process) has to be applied. The paragraph (spectral_data () parsing and decoding) needs to be extended as follows: If the HCR tool is used, spectral data does not consist of consecutive codewords anymore. Concerning HCR, the whole data necessary to decode two or four lines are referred as codeword. This includes Huffman codeword, sign bits, and escape sequences. Within ISO/IEC 14496-3, subpart 4 (GA), section 6 (GA-Tool Descriptions), subsection 6.3 (Noiseless coding), subsubsection 6.3.3 (Decoding process) has to be applied. The following paragraphs have to be added: Decoding of reordered spectral data cannot be done straightforward. The following c-like description shows the decoding process: /* helper functions */ void InitReordering(void); /* Initializes variables used by the reordering functions like the segment widths and the used offsets in segments and codewords */ void InitRemainingBitsInSegment(void); /* Initializes remainingBitsInSegment[] array for each segment with the ``` total size of the segment */ int DecodeCodeword(codewordNr, segmentNr, direction); /* Try to decode the codeword indexed by codewordNr usind data already read for this codeword and using data from the segment index by segmentNr. The read
direction in the segment is given by direction. DecodeCodeword returns the number of bits read from the indexed segment. */ void MoveFromSegmentToCodeword(codewordNr, segmentNr, bitLen, direction); /* Move bitLen bits from the segment indexed by segmentNr to the codeword indexed by codewordNr using direction as read direction in the segment. The bits are appended to existing bits for the codeword and the codeword length is adjusted. */ void AdjustOffsetsInSegment(segmentNr, bitLen, direction); /* Like MoveFromSegmentToCodeword(), but no bits are moved. Only the offsets for the segment indexed by segmentNr are adjusted according bitLen and direction. */ void MarkCodewordAsDecoded(codewordNr); /* Marks the codeword indexed by codewordNr as decoded. */ bool CodewordIsNotDecoded(codewordNr); /* Returns TRUE if the codeword indexed by codewordNr is not decoded. */ void ToggleReadDirection(void); /* Toggles the read direction in the segments between forward and backward. */ /* (input) variables */ numberOfCodewords; numberOfSegments: numberOfSets; DecodeReorderedSpectralData() InitReordering(): InitRemainingBitsInSegment(); /* first step: decode PCWs (set 0) */ readDirection = forward; for (codeword = 0; codeword < numberOfSegments; codeword++) { cwLen = DecodeCodeword(codeword, codeword, readDirection); if (cwLen <= remainingBitsInSegment[codeword]) { AdjustOffsetsInSegment(codeword, cwLen, readDirection); MarkCodewordAsDecoded(codeword); remainingBitsInSegment[codeword] -= cwLen; else { /* error !!! (PCWs do always fit into segments) */ /* second step: decode nonPCWs */ for (set = 1; set < numberOfSets; set++) { ToggleReadDirection(): for (trial = 0; trial < numberOfSegments; trial++) { for (codewordBase = 0; codewordBase < numberOfSegments; codewordBase++) { segment = (trial + codewordBase) % numberOfSegments; codeword = codewordBase + set*numberOfSegments; ``` if (CodewordIsNotDecoded(codeword) && # 8.4.3.3.5 Tables Table 8-22 - Example output of the first pre-sorting step for short blocks, assuming two-dimensional codebooks for window 0, 1, 6, and 7 and four-dimensional codebooks for window 2, 3, 4, and 5 | index | codeword entry | | | | | |-------|----------------|------------------|--|--|--| | | window | window | | | | | | | index | | | | | 0 | 0 | 0 | | | | | 1 | 0 | 1 | | | | | 2 | 1 | 0 | | | | | 3 | 1 | 1 | | | | | 4 | 2 | 0 | | | | | 5 | 3 | 0 | | | | | 6 | 4 | 0 | | | | | 7 | 5 | 0 | | | | | 8 | 6 | 0 | | | | | 9 | 6 | 1 | | | | | 10 | 7 | 0 | | | | | 11 | 7 | 1 | | | | | 12 | 0 | 2
3
2
3 | | | | | 13 | 0 | 3 | | | | | 14 | 1 | 2 | | | | | 15 | 1 | 3 | | | | | 16 | 2 | 1 | | | | | 17 | 2
3
4 | 1 | | | | | 18 | 4 | 1 | | | | | 19 | 5 | 1 | | | | | 20 | 6 | 2 | | | | | 21 | 6 | 3 | | | | | 22 | 7 | 3 2 | | | | | 23 | 7 | 3 | | | | | | | | | | | Table 8-23 - values of maxCwLen depending on the Huffman codebook | codebook | maximum codeword length (maxCwLen) | |----------|------------------------------------| | 0 | 0 | | 1 | 11 | | 2 | 9 | | 3 | 20 | | 4 | 16 | | 5 | 13 | | 6 | 11 | | 7 | 14 | | 8 | 12 | | 9 | 17 | | 10 | 14 | | 11 | 49 | | 16 | 14 | | 17 | 17 | | 18 | 21 | | 19 | 21 | | 20 | 25 | | 21 | 25 | | 22 | 29 | | 23 | 29 | | 24 | 29 | | 25 | 29 | | 26 | 33 | | 27 | 33 | | 28 | 33 | | 29 | 37 | | 30 | 37 | | 31 | 41 | # 8.4.3.3.6 Figures Figure 8.4.1 - general scheme of segmentation and arrangement of PCWs Figure 8.4.2 - example for HCR encoding algorithm (only one segment width, pre-sorting has been done before) ## 9 Error protection ### 9.1 Overview of the tools The error protection tool (EP tool) provides the unequal error protection (UEP) capability to the ISO/IEC 14496-3 codecs. The main features of EP tool are follows: - providing a set of error correcting/detecting codes with wide and small-step scalability, in performance and in redundancy - providing a generic and bandwidth-efficient error protection framework, which covers both fixed-length frame bitstreams and variable-length frame bitstream - providing a UEP configuration control with low overhead The stream type ERROR_PROTECTION_STREAM is defined. This stream consist of error protection frames. The basic idea of UEP is to divide the frame into sub-frames according to the bit error sensitivities (these sub-frames are referred to be as classes in the following sections), and to protect these sub-frames with appropriate strength of FEC and/or CRC. If this would not be done, the decoded audio quality is determined by how the most error sensitive part is corrupted, and thus the strongest FEC/CRC has to be applied to the whole frame, requiring much more redundancy. In order to apply UEP to audio frames, the following information is required: - 1. Number of classes - 2. Number of bits each class contains - 3. The CRC code to be applied for each class, which can be presented as a number of CRC bits - 4. The FEC code to be applied for each class This information is called as "frame configuration parameters" in the following sections. The same information is used to decode the UEP encoded frames; thus they have to be transmitted. To transmit them effectively, the frame structures of MPEG-4 audio algorithms have been taken into account for this EP tool. The MPEG-4 audio frame structure can be categorized into three different approaches from the viewpoint of UEP application: - 1. All the frame configurations are constant while the transmission (as CELP). - 2. The frame configurations are restricted to be one of the several patterns (as Twin-VQ). - 3. Most of the parameters are constant during the transmission, but some parameters can be different frame by frame (as AAC). To utilize these characteristics, the EP tool uses two paths to transmit the frame configuration parameters. One is the outof-band signaling, which is the same way as the transmission of codec configuration parameters. The parameters that are shared by the frames are transmitted through this path. In case there are several patterns of configuration, all these patterns are transmitted with indices. The other is the in-band transmission, which is made by defining the EP-frame structure with a header. Only the parameters that are not transmitted out-of-band are transmitted through this path. With this parameter transmission technique, the amount of in-band information, which is a part of the redundancy caused by the EP tool, is minimized. With these parameters, each class is FEC/CRC encoded and decoded. To enhance the performance of this error protection, an interleaving technique is adopted. The objective of interleaving is to randomize burst errors within the frames, and this is not desirable for the class that is not protected. This is because there are other error resilience tools whose objective is to localize the effect of the errors, and randomization of errors with interleaving would have a harmful influence on such part of bitstream. The outline of the EP encoder and EP decoder is figured out in Figure 9.1.1 and Figure 9.1.2. Figure 9.1. 1 outline of EP encoder Figure 9.1. 2 outline of EP decoder # 9.2 Syntax ## 9.2.1 Error protection Specific Configuration This part defines the syntax of the specific configuration for error protection. Table 9.2. 1 Syntax of ErrorProtection_SpecificConfig() ``` Syntax No. of bits Mnemonic ErrorProtection SpecificConfig() number_of_predefined_set 4 Interleave_type 2 bit stuffing 3 number of concatenated frame uimsbf For(i=0; i<number_of_predefined_set; i++){ number_of_class[i] 6 For(j=0; j<number_of_class[i]; j++){ length_escape[i][j] 1 rate_escape[i][j] 1 crclen escape[i][i] concatenate_flag[l][j] if (interleave_type == 2) interleave_switch[i][j] 1 if(length_escape[i][j] == 1) /* ESC */ number_of_bits_for_lentgh[i][j] else class_length[i][j] 16 if(rate_escape[i][j] != 1) /* not ESC */ 5 class_rate[i][j] if(crclen escape[i][i] != 1) /* not ESC */ class_crclen[i][j] 5 } header_protection if(header_protection == 1){ header_rate[i][j] 5 header_crclen[i][j] 5 7 rs_fec_capability ``` #### 9.2.2 Error protection bitstream payloads This part defines the syntax of the stream type "Error Protection Stream" which consists of the Error Protection Frames. Note that this stream is common for all algorithms. Table 9.2. 2 Syntax of rs_ep_frame () | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | rs_ep frame() | | | | { | | | | ep_frame() | | | | rs_parity_bits | Nrsparity | bslbf | | } | | | Nrsparity: see section 9.4.7 Table 9.2. 3 Syntax of ep_frame () | Syntax | No. of bits | Mnemonic | |----------------------------|-------------|----------| | ep_frame() | | | | { | | | | if (interleave_type == 0){ | | | | ep_header() | | | | ep_encoded_classes() | | | | } | | | | if (interleave_type == 1){ | | | | interleaved_frame_mode1 | 1 - | bslbf | | } | | | | if (interleave_type == 2){ | | | | interleaved_frame_mode2 | 1 - | bslbf | | } | | | | stuffing_bits | Nstuff | bslbf | | } | | | Table 9.2. 4 Syntax of ep_header () | Syntax | No. of bits | Mnemonic | |-----------------------|--------------------------|----------| | ep_header() | | | | { | | | | choice_of_pred | N_{pred} | uimsbf | | choice_of_pred_parity | N _{pred parity} | bslbf | | class_attrib() | 1 2 3 7 | | | class_attrib_parity | N_{attrib_parity} | bslbf | | } | , | | Npred: : the smallest integer value greater than log2 (# of predefined set). Npred_parity : See section 9.4.2 Nattrib_parity : See section 9.4.2 Table 9.2.5 Syntax of class_attrib () ``` No. of bits Mnemonic class_attrib(class_count, length_escape, rate_escape, crclen_escape) for(i=1; i<=class_count; i++){ if (length_escape[i] == 1){ class_bit_count[i] Nbitcount uimsbf if (rate_escape[i] == 1){ class_code_rate[i] uimsbf if (crclen_escape == 1){ class_crc_count[i] 3 uimsbf ``` Table 9.2.6 Syntax of ep_encoded_classes () ``` Syntax No. of bits Mnemonic ep_encoded_classes(class_count) { for(i=1; i<=class_count; i++){ ep_encoded_class[i] bslbf } } ``` ## 9.3 General information ####
9.3.1 Definitions ErrorProtection_SpecificConfig (): Error protection specific configuration that is out of band information. number_of_predefined_set: The number of pre-defined set. **interleave_type:** Type 0 is non-interleaving. Type 1 is intra-frame interleaving, except the last class (which is usually non-protected). Type 2 is Class-by-class interleaving on/off Type3 and above are for future use. **bit_stuffing:** Signals whether the bit stuffing to ensure the byte alignment is used with the in-band information or not: 1 indicates the bit stuffing is used 0 indicates the bit stuffing is not used. This implies that the configuration provided with the out-of-band information ensure the EP-frame is byte-aligned. **number_of_concatenated_frame:** The number of concatenated source coder frames for the constitution of one error protected frame. | Codeword | 000 | 001 | 010 | 011 | 100 | 101 | 110 | 111 | |-------------------------------|--------------|-----|-----|-----|-----|-----|-----|-----| | number of concatena ted frame | reserv
ed | 1 | 2 | 3 | 4 | 5 | 6 | 7 | number_of_class[i]: The number of classes for i-th predefined set. **length_escape[i][j]:** If 0, the length of j-th class in i-th pre-defined set is fixed value. If 1, the length is variable. Note that in case "until the end", this value should be 1, and the number_of_bits value should be 0. rate_escape[i][j]: If 0, the SRCPC code rate of j-th class in i-th pre-defined set is fixed value. If 1, the code rate is signaled in band. crclen_escape[i][j]: If 0, the CRC length of j-th class in i-th pre-defined set is fixed value. If 1, the CRC length is signaled in band. **concatenate_flag[i][j]:** This parameter defines whether j-th class of i-th pre-defined set is concatenated or not. 0 indicates "not concatenated" and 1 indicates "concatenated". See section 9.4.3 **interleave_switch[i][j]:** This parameter defines whether j-th class of i-th pre-defined set is interleaved or not. 0 indicates "not interleaved" and 1 indicates "interleaved". **termination_switch[i][j]:** This parameter defines whether j-th class of i-th pre-defined set is terminated or not when it is SRCPC encoded. **number_of_bits_for_length[i][j]:** This field exists only when the length_escape[i][j] is 1. This value shows the number of bits for the class length in-band signaling. This value should be set considering possible maximum length of the class. **class_length[i][j]:** This field exists only when the length_escape[i][j] is 0. This value shows the length of the j-th class in i-th pre-defined set, which is the fixed value while the transmission. **class_rate[i][j]:** This field exists only when the rate_escape[i][j] is 0. This value shows the SRCPC code rate of the j-th class in i-th pre-defined set, which is the fixed value while the transmission. The value from 0 to 24 corresponds to the code rate from 8/8 to 8/32, respectively. **class_crclen[i][j]:** This field exists only when the crclen_escape[i][j] is 0. This value shows the CRC length of the j-th class in i-th pre-defined set, which is the fixed value while the transmission. The value should be 0,1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,24 or 32. (See section 9.4.4) **header_protection:** This value indicates the header error protection mode. 0 indicates the use of basic set of FEC, and 1 indicates the use of extended header error protection, as defined in section 9.4.2. **header_rate**, **header_crc**: These values have the same semantics with class_rate and class_crc respectively, while these error protection is utilized for the protection of header part. rs_ep_frame(): Reed-Solomon Error Protected Frame that is applied Reed-Solomon code. **rs_parity_bits**: The Reed-Solomon parity bits for ep_frame(). See section 9.4.7. ep_frame(): Error Protected Frame. ep_header(): EP frame header information. ep_encoded_classes(): The EP encoded audio information. interleave_frame_mode1: The information bits after interleaving with interleaving mode 1. See section 9.4.1 and section **interleave_frame_mode2:** The information bits after interleaving with interleaving mode 2. See section 9.4.1 and section 9.4.6 **stuffing_bits**: The stuffing bits for the EP frame octet alignment. The number of bits Nstuff is signaled in class_attrib(), and should be in the range of 0..7. **choice_of_pred**: The choice or predefined set. See section 9.4.2. **choice_of_pred_parity**: The parity bits for choice_of_pred. See section 9.4.2. class_attrib_parity: The parity bits for class_attrib(). See section9.4.2 class_attrib(): attribution information for each class **class_bit_count**: the number of information bits included in the class. This field only exists in case the length_escape in out-of-band information is 1 (escape). The number of bits of this parameter Nbitcount is also signaled in the out-of-band information. **class_code_rate**: the coding rate for the audio data belonging to the class, as defined in the table below. This field only exists in case the rate_escape in out-of-band information is 1 (escape). | Codeword | 000 | 001 | 010 | 011 | 100 | 101 | 110 | 111 | |----------|--------|--------|--------|--------|--------|--------|--------|--------| | Puncture | 8/8 | 8/11 | 8/12 | 8/14 | 8/16 | 8/20 | 8/24 | 8/32 | | Rate | | | | | | | | | | Puncture | FF, 00 | FF, A8 | FF, AA | FF, EE | FF, FF | FF, FF | FF, FF | FF, FF | | Pattern | 00, 00 | 00, 00 | 00, 00 | 00, 00 | 00, 00 | AA, 00 | FF, 00 | FF, FF | **class_crc_count**: the number of CRC bits for the audio data belonging to the class, as defined in the table below. This field only exists in case the crclen_escape in out-of-band information is 1 (escape). | Codeword | 000 | 001 | 010 | 011 | 100 | 101 | 110 | 111 | |----------|-----|-----|-----|-----|-----|-----|-----|-----| | CRC bits | 0 | 6 | 8 | 10 | 12 | 14 | 16 | 32 | **num_stuffing_bits**: the number of stuffing bits for the EP frame octet alignment. This field only exists in case the bit stuffing in out-of-band information is 1. ep_encoded_class[i]: CRC/SRCPC encoded audio data of i-th class. ## 9.4 Tool description ## 9.4.1 Out of band information In this section, the content of out-of band information is described. In the real transmission environment, these parameters should be sent during the channel configuration, using such as ObjectDescriptor. For the class length, the length of the last class can be defined as "until the end", which means this class lasts until the end of this frame. In the MPEG-4 systems, the systems layer guarantees the audio frame boundary by mapping one audio frame to one Access Unit. Therefore, the length of "until the end" class can be calculated from the length of other classes and the total EP-encoded audio frame length. This implies the following two aspects, which should be carefully considered while generating the out-of band information: - 1. The "until the end" definition is only allowed for the last class of each pre-defined set. - 2. If the length of the last class is fixed, this value should be set in the pre-definition file, and should not use the "until the end" definition. If the decoder knows this fixed value, the decoder can find the violation of the frame length. This may occur when the error protected audio frame is partially dropped at the de-multiplexing, or when the choice of the predefined set in the error-protected audio frame is corrupted due to channel error, and finding these violations will enhance the error resiliency. The text file format and examples of this information can be found in the informative part. #### 9.4.2 In band information The EP frame information, which is not included in the out-of-band information, is the in-band information. The parameters belonging to this information are transmitted as an EP frame header. The parameters are: - The choice of pre-defined set - The number of stuffing bits for byte alignment - The class information which is not included in the out-of-band information The EP decoder cannot decode the audio frame information without these parameters, and thus they have to be error protected stronger than or equal to the other parts. On this error protection, the choice of pre-defined set has to be treated differently from the other parts. This is because the length of the class information can be changed according to which pre-defined set is chosen. For this reason, this parameter is FEC encoded independently from the other parts. At decoder side, the choice of pre-defined set is decoded first, and then the length of the remaining header part is calculated with this information, and decodes that. The FEC applied for these parts are as follows: ## 1) Basic set of FEC codes: | Number of bit to be protected | FEC code | total number of bits | |-------------------------------|---------------------------|----------------------| | 1-2 | majority (repeat 3 times) | 3-6 | | 3-4 | BCH(7,4) | 6-7 | | 5-7 | BCH(15,7) | 13-15 | | 8-12 | Golay(23,12) | 19-23 | | 13-16 | BCH(31,16) | 28-31 | | 17- | RCPC 8/16 + 4-bit CRC | 50 - | ## 2) Extended Forward Error Correction The header is protected in the same way as the class information. The SRCPC code rate and the number of CRC bits are signaled. The encoding and decoding method for this is the same as described below within the CRC/SRCPC description. The generation polynomials for each FEC is as follows: BCH(7,4): x^3+x+1 BCH(15,7): $x^8 + x^7 + x^6 + x^4 + 1$ Golay(23,12): $x^{11}+x^9+x^7+x^6+x^5+x^3+x+1$ BCH(31,16): $x^{15}+x^{11}+x^{10}+x^{9}+x^{8}+x^{7}+x^{5}+x^{3}+x^{2}+x+1$ With these polynomials, the FEC (n, k) for l-bit information encoding is made as follows: Calculate the polynomial R(x) that satisfies $$M(x) x^{n-1} = Q(x)G(x) + R(x)$$ M(x): Information bits. Highest order corresponds to the first bit to be transmitted G(x): The generation polynomial from the above definition This polynomial R(x) represents parity to **choice_of_pred** or class_attrib(), and set to
choice_of_pred_parity or **class_attrib_parity** respectively. The highest order corresponds to the first bit. The decoder can perform error correction using these parity bits, while it is optional operation. ## 9.4.3 Concatenation functionality EP tool has a functionality to concatenate several source coder frames to build up a new frame for the EP tool. In this concatenation, the groups of bits belonging to the same class in the different source coder frames are concatenated in adjacent, class by class basis. The concatenated groups belonging to the same class is either treated as a single new one class or independent class in the same manner as before the concatenation. The number of frames to be concatenated is signaled as **number_of_concatenated_frame** in ErrorProtection_SpecificConfig(), and the choice whether the concatenated groups belonging to the same class is treated as single new one class or independent class is signaled by **concatenate_flag[i][j]** (1 indicate 'single new one class', and 0 indicates 'independent class'). This process is illustrated in Figure 9.4.1. All the frames to be concatenated shall use the same predefined set, and all the fields as CRC bits or FEC rates in that predefined set shall have constant value (not escape). These fields in predefined set indicates the class configuration of the input frames. *OClass: Output class to be proceed for CRC/FEC Figure 9.4.1 Concatenation Procedure # 9.4.4 Cyclic Redundancy Code The CRC provides error detection capability. The information bits of each class is CRC encoded as a first process. In this tool, the following set of the CRC is defined: 1-bit CRC **CRC1**: x+1 2-bit CRC **CRC2**: $x^2 + x + 1$ 3-bit CRC **CRC3**: $$x^3 + x + 1$$ 4-bit CRC **CRC4**: $$x^4 + x^3 + x^2 + 1$$ 5-bit CRC **CRC5**: $$x^5 + x^4 + x^2 + x + 1$$ 6-bit CRC **CRC6**: $$x^6 + x^5 + x^3 + x^2 + x + 1$$ 7-bit CRC **CRC7**: $$x^7 + x^6 + x^2 + 1$$ 8-bit CRC **CRC8**: $$x^8 + x^2 + x + 1$$ 9-bit CRC **CRC9**: $$x^9+x^8+x^5+x^2+x+1$$ 10-bit CRC **CRC10**: $$x^{10}+x^9+x^5+x^4+x+1$$ 11-bit CRC **CRC11**: $$x^{11}+x^{10}+x^4+x^3+x+1$$ 12-bit CRC **CRC12**: $$x^{12}+x^{11}+x^3+x^2+x+1$$ 13-bit CRC **CRC13**: $$x^{13}+x^{12}+x^7+x^6+x^5+x^4+x^2+1$$ 14-bit CRC **CRC14**: $$x^{14}+x^{13}+x^5+x^3+x^2+1$$ 15-bit CRC **CRC15**: $$x^{15}+x^{14}+x^{11}+x^{10}+x^{7}+x^{6}+x^{2}+1$$ 16-bit CRC **CRC16**: $$x^{16} + x^{12} + x^5 + 1$$ 24-bit CRC **CRC24**: $$x^{24} + x^{23} + x^6 + x^5 + x + 1$$ 32-bit CRC **CRC32**: $$x^{32} + x^{26} + x^{23} + x^{22} + x^{16} + x^{12} + x^{11} + x^{10} + x^8 + x^7 + x^5 + x^4 + x^2 + x + 1$$ With these polynomials, the CRC encoding is made as follows: Calculate the polynomial R(x) that satisfies $$M(x)x^k = Q(x)G(x) + R(x)$$ M(x): Information bits. Highest order corresponds to the first bit to be transmitted G(x): The generation polynomial from the above definition k: The number of CRC bits. With this polynomial R(x), the CRC encoded bits W(x) is represented as: $$W(x) = M(x)x^k + R(x)$$ Note that the value k should be chosen so that the number of CRC encoded bits don't exceeds 2^{k-1}. Using these CRC bits, the decoder should perform error detection. When an error is detected through CRC, error concealment may be applied to reduce the quality degradation caused by the error. The error concealment method depends on MPEG-4 audio algorithms. See the informal annex (example of error concealment). #### 9.4.5 Systematic Rate-Compatible Punctured Convolutional (SRCPC) codes Following to the CRC encoding, FEC encoding is made with the SRCPC codes. This section describes the SRCPC encoding process. The channel encoder is based on a systematic recursive convolutional (SRC) encoder with rate R=1/4. The CRC encoded classes are concatenated, and input into this encoder. Then, with the puncturing procedure described in the section later, we obtain a Rate Compatible Punctured Convolutional (RCPC) code whose code rate varies for each class according to the error sensitivity. ## 9.4.5.1 SRC code generation The SRC code is generated from a rational generator matrix by using a feedback loop. A shift register realization of the encoder is shown in Figure 9.4.1. Figure 9.4. 1 Shift Register Realization for Systematic Recursive Convolutional Encoder To obtain the output vectors v_t at each time instant t, one has to know the content of the shift registers mt^1 , mt^2 , mt^3 , mt^4 (corresponds to the state) and the input bit u_t at time t. We obtain the output $v_t^{(2)}$, $v_t^{(3)}$ and $v_t^{(4)}$ $$v_t^{(2)} = m_t^4 \oplus m_t^3 \oplus (u_t \oplus d_t)$$ $$v_t^{(3)} = m_t^4 \oplus m_t^3 \oplus m_t^2 \oplus (u_t \oplus d_t)$$ $$v_t^{(4)} = m_t^4 \oplus m_t^3 \oplus m_t^1 \oplus (u_t \oplus d_t)$$ with $$d_t = m_t^4 \oplus m_t^2 \oplus m_t^1$$, $m_t^4 = u_{t-4} \oplus d_{t-4}$, $m_t^3 = u_{t-3} \oplus d_{t-3}$, $m_t^2 = u_{t-2} \oplus d_{t-2}$, $m_t^4 = u_{t-1} \oplus d_{t-1}$ Finally we obtain for the output vector $\underline{\boldsymbol{v}}_t = (\boldsymbol{v}_t^{(1)}, \boldsymbol{v}_t^{(2)}, \boldsymbol{v}_t^{(3)}, \boldsymbol{v}_t^{(4)})$ at time t depending on the input bit u_t and the current state $\boldsymbol{m}_t = (m_t^{-1}, m_t^{-2}, m_t^{-3}, m_t^{-4})$: $$V_{t}^{(1)} = u_{t}$$ $$V_{t}^{(2)} = m_{t}^{4} \oplus m_{t}^{3} \oplus (u_{t} \oplus d_{t}) = m_{t}^{3} \oplus m_{t}^{2} \oplus m_{t}^{1} \oplus u_{t}$$ $$V_{t}^{(3)} = m_{t}^{4} \oplus m_{t}^{3} \oplus m_{t}^{2} \oplus (u_{t} \oplus d_{t}) = m_{t}^{3} \oplus m_{t}^{1} \oplus u_{t}$$ $$V_{t}^{(4)} = m_{t}^{4} \oplus m_{t}^{3} \oplus m_{t}^{1} \oplus (u_{t} \oplus d_{t}) = m_{t}^{3} \oplus m_{t}^{2} \oplus u_{t}$$ with $$\underline{\mathbf{m}}_1 = (m_1^{\ 1}, m_1^{\ 2}, m_1^{\ 3}, m_1^{\ 4}) = (0, 0, 0, 0) = \underline{\mathbf{0}}$$ The initial state is always 0, i.e. each memory cell contains a 0 before the input of the first information bit ut. ### 9.4.5.2 Puncturing of SRC for SRCPC code Puncturing of the output of the SRC encoder allows different rates for transmission. The puncturing tables are listed in Table 9.4.1. Rate r 8/8 8/9 8/10 8/11 8/12 8/13 8/14 8/15 8/16 8/17 8/18 8/19 8/20 $P_{..}(0)$ FF $P_r(1)$ FF FF FF 00 80 88 **A8** AA EΑ ΕE FE FF FF $P_r(2)$ 00 00 00 00 00 00 00 00 00 80 88 Α8 AΑ 00 00 $P_{..}(3)$ 00 00 00 00 00 00 00 00 00 00 00 Table 9.4.19.4.1 Puncturing tables (all values in hexadecimal representation) | Rate r | 8/21 | 8/22 | 8/23 | 8/24 | 8/25 | 8/26 | 8/27 | 8/28 | 8/29 | 8/30 | 8/31 | 8/32 | |----------|------|------|------|------|------|------|------|------|------|------|------|------| | $P_r(0)$ | FF | $P_r(1)$ | FF | $P_r(2)$ | EA | EE | FE | FF | $P_r(3)$ | 00 | 00 | 00 | 00 | 80 | 88 | A8 | AA | EA | EE | FE | FF | The puncturing is made with the period of 8, and each bit of Pr(i) indicates the corresponding vt(i) from the SRC encoder is punctured (not transmitted) or not (transmitted). Each bit of Pr(i) is used from MSB to LSB, and 0/1 indicates not-punctured/punctured respectively. The code rate is a property of the class, thus the choice of the table is made according which class the current bit belongs to. After this decision which bits from vt(i) is transmitted, they are output in the order from vt(0) to vt(3). ## 9.4.5.3 Decoding process of SRCPC code At the decoder, the error correction should be performed using this SRCPC code, while it is the optional operation and the decoder may extract the original information by just ignoring parity bits. Decoding of SRCPC can be achieved using Viterbi algorithm for the punctured convolutional coding. #### 9.4.5.4 Recursive interleaving The FEC codes are designed mainly to correct the random errors. However, the realistic error prone channel as wireless mobile channel has a burst error characteristic and the FEC capability is not so high as expected in such environment. Interleaving solve this problem by randomizing the bit-errors across the entire frame. In this EP tool, the modified interleaving is used due to two reasons. One is that the frame is FEC coded with several different FEC codes, and thus the one interleaving for entire frame cannot be optimal for all the FEC codes. And the other is the utilization of other error resilient tools. The subjective of these tools are to use the non-corrupted part of the frame for decoding as much as possible even in case the frame contains bit errors. This is a kind of localization of erroneous part, and randomization of the bit-errors obstructs the effect of these tools. The interleaving is applied in multi-stage manner. Figure 9.4.2 shows the interleaving method Figure 9.4. 2 One stage of interleaving In the multistage interleaving, the output of this one stage of interleaving is treated as a non-protected part in the next stage. Figure 9.4.3 shows the example of 2 stage interleaving. Figure 9.4. 3 Example of multi-stage interleaving By choosing the width W of the interleave-matrix to be the same as the FEC code length (or the value of 24 in case SRCPC codes), the interleaving size can be optimized for all the FEC codes. In actual case, the total number of bits for the interleaving may not allow to use such rectangular. In such case, the matrix as shown in Figure 9.4.4 is used. Figure 9.4. 4 Interleave matrix in non-rectangular case ### 9.4.5.5 Definition of recursive interleaver Two information streams are input to this interleaver, X_i and Y_i . $$X_i$$, $0 <= i < I_x$ $$Y_{i}$$, $0 <= j < I_{v}$ where I_x and I_y is the number of bits for each input streams X_i and Y_j , respectively. X_i is set to the interleaving matrix from the top left to the bottom right, into the horizontal direction. Then Y_i is set into the rest place in vertical direction. With the width of interleaver W, the size of interleaving matrix is shown as Figure 9.4.5. Where, $$D = (I_x + I_y) / W$$ $$d = I_x + I_y - D * W$$ where '/' indicates division by truncation. Figure 9.4. 5 The size of Interleaving Matrix The output bit stream Z_k (0 < $k \le
l_x + l_y$) is read from this matrix from top left to bottom right, column by column in horizontal direction. Thus the bit placed m-th column, n-th row (m and n starts from 0) corresponds to Z_k where: $$k = m * D + \min(m, d) + n$$ In the matrix, X_i is set to ``` m = i \mod W, n = i / W, ``` Thus Zk which is set by the Xi becomes: ``` Z_k = X_i, where k = (i \mod W) * D + \min(i \mod W, d) + i/W ``` The bits which is set with Xi in the interleaving matrix are shown as Figure 9.4.6 where: ``` D' = I_x / W d' = I_x - D' * W ``` Figure 9.4. 6 The bits which is set with Xi in the interleaving matrix Thus, in the m-th row, Yj is set from the n-th tow where n = D' + (m < d'? 1:0) to the bottom. Thus Zk set by Yj is represented as follows: ``` Set j to 0 for m=0 to D-1{ for k = m * D + min(m, d) + D' + (m < d' ? 1 : 0) to (m+1) * D + min(m+1, d)-1 { Z_k = Y_j j++ } ``` ### 9.4.5.6 Modes of interleaving Two modes of interleaving, mode 1 and mode 2 are defined in the following sections. ### 9.4.5.6.1 Interleaving operation in mode 1 Multi-stage interleaving is processed for **ep_encoded_class** from the last class to first class, and then class attribution part of ep_header() (which is class_attrib() + **class_attrib_parity**), and the predefined part of ep_header() (which is **choice_of_pred_parity**), as illustrated in Figure 9.4.7. Figure 9.4. 7 Interleaving process of mode1 specification ### 9.4.5.6.2 Interleaving operation in mode 2 In mode 2, a flag indicates whether the class is processed with interleaver, and how it is interleaved. This flag interleave_switch is signaled within the out-of-band information. The value 0 indicates the class is not processed with the interleaver. The value 1 indicates the class is interleaved with the recursive interleaver, and the length of the class is set to the width of the interleaver. The value 2 indicates the class is interleaved with the recursive interleaver, and the width is set to be equal to 24. The interleaving operation for the ep_header is same as mode 1. The interleaving process to obtain interleaved_frame_mode2 is as follows: | , | |---| | Clear buffer BUF_NO /* Buffer for non-interleaved part. */ | | Clear buffer BUF_Y /* Buffer for Y input in the next stage */ | | For i = N to 1{ | | if(interleave_switch[i] == 0){ | | concatenate ep_encoded_class[i] at the end of BUF_NO | | } else { | | if (interleave_switch == 1){ | | set the size of the interleave window to be the length of ep_encoded_class[i] | | }else if (interleave_switch == 2){ | | set the size of the interleave window to be 24 | | } | | input ep_encoded_class[i] into the recursive interleaver as X input | | input BUF_Y into the recursive interleaver as Y input | ``` set the output of the interleaver into BUF_Y } concatenate BUF_NO at the end of BUF_Y input class_attrib() followed by class_attrib_parity into the recursive interleaver as X input input BUF_Y into the recursive interleaver as Y input set the output of the interleaver into BUF_Y input choice_of_pred followed by choice_of_pred_parity into the recursive interleaver as X input input BUF_Y into the recursive interleaver as Y input set the output of the interleaver into BUF_Y set BUF_Y into interleaved_frame_mode2 ``` Where N is the number of classes Figure 9.4. 8 Interleave process with class-wise control of interleaving The width of interleave matrix is chosen according to the FEC used. In case Block Codes are used, the length of the codeword is used as this width. In case the RCPC code is used, 28-bit is used as this width. #### 9.4.6 Shortened Reed-Solomon Codes Shortened RS codes RS(255-l, 255-2t-l) defined over GF(2^8) is used to protect EP encoded frame. Here, t is the number of correctable errors in one RS codeword. l is for the shortening. First, the EP encoded frame is divided into N parts, so that its length is less than or equal to (255-2*t*) octets. This division if made from the beginning of the frame so that the length of the sub-frame becomes (255-2*t*) octets, except the last part. Then for each of N sub-frames, the parity digits are calculated. For the transmission, these N parity digits are appended at the end of the EP frame. This process is illustrated in figure 9.4.9. Figure 9.4. 9 RS Encoding of EP Frame The correction capability of SRS code t is transmitted within the out-of-band information as **rs_fec_capability**. This value can be selected as an arbitrary integer value satisfying $0 \le 2t \le 254$. The SRS code defined in the Galois Field GS(2^8) is generated from a generator polynomial $g(x) = (x-\alpha)(x-\alpha^2)\cdots(x-\alpha^{2t})$, where α denotes a root of the primitive polynomial $m(x) = x^8 + x^4 + x^3 + x^2 + 1$. The binary representative of α^i is shown in the Table 9.4.2 below, where the MSB of the octet is transmitted first: The decoder should perform error correction using these parity bytes, while this is an optional operation and the decoder may ignore these parity bytes added. | | | | | | • | | | |----------------|-------------|-----------------|-------------|------------------|-------------|------------------|-------------| | a [′] | Binary rep. | a ['] | binary rep. | a [′] | binary rep. | a ['] | binary rep. | | 0 | 00000000 | a ⁶³ | 10100001 | a ¹²⁷ | 11001100 | a ¹⁹¹ | 01000001 | | a ⁰ | 0000001 | a ⁶⁴ | 01011111 | a ¹²⁸ | 10000101 | a ¹⁹² | 10000010 | | a¹ | 0000010 | a ⁶⁵ | 10111110 | a ¹²⁹ | 00010111 | a ¹⁹³ | 00011001 | | a² | 00000100 | a ⁶⁶ | 01100001 | a ¹³⁰ | 00101110 | a ¹⁹⁴ | 00110010 | | a ³ | 00001000 | a ⁶⁷ | 11000010 | a ¹³¹ | 01011100 | a ¹⁹⁵ | 01100100 | | a ⁴ | 00010000 | a ⁶⁸ | 10011001 | a ¹³² | 10111000 | a ¹⁹⁶ | 11001000 | | a⁵ | 00100000 | a ⁶⁹ | 00101111 | a ¹³³ | 01101101 | a ¹⁹⁷ | 10001101 | | a ⁶ | 01000000 | a ⁷⁰ | 01011110 | a ¹³⁴ | 11011010 | a ¹⁹⁸ | 00000111 | | a ⁷ | 10000000 | a ⁷¹ | 10111100 | a ¹³⁵ | 10101001 | a ¹⁹⁹ | 00001110 | Table 9.4.2 Binary representation for α^i ($0 \le i \le 254$) over GF(2⁸) | a ⁸ | 00011101 | a ⁷² | 01100101 | a ¹³⁶ | 01001111 | a ²⁰⁰ | 00011100 | |-----------------|----------|------------------|----------|------------------|----------|------------------|----------| | a ⁹ | 00111010 | a ⁷³ | 11001010 | a ¹³⁷ | 10011110 | a ²⁰¹ | 00111000 | | a ¹⁰ | 01110100 | a ⁷⁴ | 10001001 | a ¹³⁸ | 00100001 | a ²⁰² | 01110000 | | a ¹¹ | 11101000 | a ⁷⁵ | 00001111 | a ¹³⁹ | 01000010 | a ²⁰³ | 11100000 | | a ¹² | 11001101 | a ⁷⁶ | 00011110 | a ¹⁴⁰ | 10000100 | a ²⁰⁴ | 11011101 | | a ¹³ | 10000111 | a ⁷⁷ | 00111100 | a ¹⁴¹ | 00010101 | a ²⁰⁵ | 10100111 | | a ¹⁴ | 00010011 | a ⁷⁸ | 01111000 | a ¹⁴² | 00101010 | a ²⁰⁶ | 01010011 | | a ¹⁵ | 00100110 | a ⁷⁹ | 11110000 | a ¹⁴³ | 01010100 | a ²⁰⁷ | 10100110 | | a ¹⁶ | 01001100 | a ⁸⁰ | 11111101 | a ¹⁴⁴ | 10101000 | a ²⁰⁸ | 01010001 | | a ¹⁷ | 10011000 | a ⁸¹ | 11100111 | a ¹⁴⁵ | 01001101 | a ²⁰⁹ | 10100010 | | a ¹⁸ | 00101101 | a ⁸² | 11010011 | a ¹⁴⁶ | 10011010 | a ²¹⁰ | 01011001 | | a ¹⁹ | 01011010 | a ⁸³ | 10111011 | a ¹⁴⁷ | 00101001 | a ²¹¹ | 10110010 | | a ²⁰ | 10110100 | a ⁸⁴ | 01101011 | a ¹⁴⁸ | 01010010 | a ²¹² | 01111001 | | a ²¹ | 01110101 | a ⁸⁵ | 11010110 | a ¹⁴⁹ | 10100100 | a ²¹³ | 11110010 | | a ²² | 11101010 | a ⁸⁶ | 10110001 | a ¹⁵⁰ | 01010101 | a ²¹⁴ | 11111001 | | a ²³ | 11001001 | a ⁸⁷ | 01111111 | a ¹⁵¹ | 10101010 | a ²¹⁵ | 11101111 | | a ²⁴ | 10001111 | a ⁸⁸ | 11111110 | a ¹⁵² | 01001001 | a ²¹⁶ | 11000011 | | a ²⁵ | 00000011 | a ⁸⁹ | 11100001 | a ¹⁵³ | 10010010 | a ²¹⁷ | 10011011 | | a ²⁶ | 00000110 | a ⁹⁰ | 11011111 | a ¹⁵⁴ | 00111001 | a ²¹⁸ | 00101011 | | a ²⁷ | 00001100 | a ⁹¹ | 10100011 | a ¹⁵⁵ | 01110010 | a ²¹⁹ | 01010110 | | a ²⁸ | 00011000 | a ⁹² | 01011011 | a ¹⁵⁶ | 11100100 | a ²²⁰ | 10101100 | | a ²⁹ | 00110000 | a ⁹³ | 10110110 | a ¹⁵⁷ | 11010101 | a ²²¹ | 01000101 | | a ³⁰ | 01100000 | a ⁹⁴ | 01110001 | a ¹⁵⁸ | 10110111 | a ²²² | 10001010 | | a ³¹ | 11000000 | a ⁹⁵ | 11100010 | a ¹⁵⁹ | 01110011 | a ²²³ | 00001001 | | a ³² | 10011101 | a ⁹⁶ | 11011001 | a ¹⁶⁰ | 11100110 | a ²²⁴ | 00010010 | | a ³³ | 00100111 | a ⁹⁷ | 10101111 | a ¹⁶¹ | 11010001 | a ²²⁵ | 00100100 | | a ³⁴ | 01001110 | a ⁹⁸ | 01000011 | a ¹⁶² | 10111111 | a ²²⁶ | 01001000 | | a ³⁵ | 10011100 | a ⁹⁹ | 10000110 | a ¹⁶³ | 01100011 | a ²²⁷ | 10010000 | | a ³⁶ | 00100101 | a ¹⁰⁰ | 00010001 | a ¹⁶⁴ | 11000110 | a ²²⁸ | 00111101 | | a ³⁷ | 01001010 | a ¹⁰¹ | 00100010 | a ¹⁶⁵ | 10010001 | a ²²⁹ | 01111010 | | a ³⁸ | 10010100 | a ¹⁰² | 01000100 | a ¹⁶⁶ | 00111111 | a ²³⁰ | 11110100 | | a ³⁹ | 00110101 | a ¹⁰³ | 10001000 | a ¹⁶⁷ | 01111110 | a ²³¹ | 11110101 | |-----------------|----------|------------------|----------|------------------|----------|------------------|----------| | a ⁴⁰ | 01101010 | a ¹⁰⁴ | 00001101 | a ¹⁶⁸ | 11111100 | a ²³² | 11110111 | | a ⁴¹ | 11010100 | a ¹⁰⁵ | 00011010 | a ¹⁶⁹ | 11100101 | a ²³³ | 11110011 | | a ⁴² | 10110101 | a ¹⁰⁶ | 00110100 | a ¹⁷⁰ | 11010111 | a ²³⁴ | 11111011 | | a ⁴³ | 01110111 | a ¹⁰⁷ | 01101000 | a ¹⁷¹ | 10110011 | a ²³⁵ | 11101011 | | a ⁴⁴ | 11101110 | a ¹⁰⁸ | 11010000 | a ¹⁷² | 01111011 | a ²³⁶ | 11001011 | | a ⁴⁵ | 11000001 | a ¹⁰⁹ | 10111101 | a ¹⁷³ | 11110110 | a ²³⁷ | 10001011 | | a ⁴⁶ | 10011111 | a ¹¹⁰ | 01100111 | a ¹⁷⁴ | 11110001 | a ²³⁸ | 00001011 | | a ⁴⁷ | 00100011 | a ¹¹¹ | 11001110 | a ¹⁷⁵ | 11111111 | a ²³⁹ | 00010110 | | a ⁴⁸ | 01000110 | a ¹¹² | 10000001 | a ¹⁷⁶ | 11100011 | a ²⁴⁰ | 00101100 | | a ⁴⁹ | 10001100 | a ¹¹³ | 00011111 | a ¹⁷⁷ | 11011011 | a ²⁴¹ | 01011000 | | a ⁵⁰ | 00000101 | a ¹¹⁴ | 00111110 | a ¹⁷⁸ | 10101011 | a ²⁴² | 10110000 | | a ⁵¹ | 00001010 | a ¹¹⁵ | 01111100 | a ¹⁷⁹ | 01001011 | a ²⁴³ | 01111101 | | a ⁵² | 00010100 | a ¹¹⁶ | 11111000 | a ¹⁸⁰ | 10010110 | a ²⁴⁴ | 11111010 | | a ⁵³ | 00101000 | a ¹¹⁷ | 11101101 | a ¹⁸¹ | 00110001 | a ²⁴⁵ | 11101001 | | a ⁵⁴ | 01010000 | a ¹¹⁸ | 11000111 | a ¹⁸² | 01100010 | a ²⁴⁶ | 11001111 | | a ⁵⁵ | 10100000 | a ¹¹⁹ | 10010011 | a ¹⁸³ | 11000100 | a ²⁴⁷ | 10000011 | | a ⁵⁶ |
01011101 | a ¹²⁰ | 00111011 | a ¹⁸⁴ | 10010101 | a ²⁴⁸ | 00011011 | | a ⁵⁷ | 10111010 | a ¹²¹ | 01110110 | a ¹⁸⁵ | 00110111 | a ²⁴⁹ | 00110110 | | a ⁵⁸ | 01101001 | a ¹²² | 11101100 | a ¹⁸⁶ | 01101110 | a ²⁵⁰ | 01101100 | | a ⁵⁹ | 11010010 | a ¹²³ | 11000101 | a ¹⁸⁷ | 11011100 | a ²⁵¹ | 11011000 | | a ⁶⁰ | 10111001 | a ¹²⁴ | 10010111 | a ¹⁸⁸ | 10100101 | a ²⁵² | 10101101 | | a ⁶¹ | 01101111 | a ¹²⁵ | 00110011 | a ¹⁸⁹ | 01010111 | a ²⁵³ | 01000111 | | a ⁶² | 11011110 | a ¹²⁶ | 01100110 | a ¹⁹⁰ | 10101110 | a ²⁵⁴ | 10001110 | Before the SRS encoding, the EP frame is divided into sub-frames so that the length is less than or equal to 255-2*t*. The length of sub-frames are calculated with as follows: L: The length of EP frame in octet. N: The number of sub-frames *I_i*: The length of i-th sub-frame N = minimum integer small than (L / (255-2t)) $I_i = 255-2t$, for i < N $L \mod (255-2t)$, for i = N For each of these sub-frames, the SRC parity digits with length of 2t octets are calculated using g(x) as follows: u(x): polynomial representative of a sub-frame. Lowest order corresponds to the first octet. p(x): polynomial representative of the parity digits. Lowest order corresponds to the first octet. $$p(x) = x^{2t} \cdot u(x) \bmod g(x)$$ # 10 Error resilience bitstream reordering #### 10.1 Overview of the tools Error resilient bitstream reordering allows the effective use of advanced channel coding techniques like unequal error protection (UEP), Error resilient bitstream reordering allows for the effective use of advanced channel coding techniques like unequal error protection (UEP), that can be perfectly adapted to the needs of the different coding tools. The basic idea is to rearrange the audio frame content depending on its error sensitivity in one or more instances belonging to different error sensitivity categories (ESC). This re-arangement works either data element-wise or even bit-wise. An error resilient bitstream frame is build by concatenating these instances. To describe the error sensitivity of bitstream elements, Error sensitivity categories (ESC) are introduced. ESC0 denotes the class with the highest error sensitivity, whereas ESC4 denotes the class with the least error sensitivity. Figure 10.1 - basic principle of error resilient bitstream reordering The basic principle is depicted in Figure 10.1. A bitstream, as defined in Version 1 is reordered according to the error sensitivity of single bitstream elements or even single bits. This new arranged bitstream is channel coded, transmitted and channel decoded. Prior decoding, the bitstream is rearranged to its original order. Instead of performing the reordering in the described way, the reordered syntax, that is the bitstream order prior the bitstream formatter at the deocder site, is defined in this amendment In the subsequent sections, a detailed description of error resilient bitstream reordering for these tools can be found. ### 10.2 CELP In order to describe the bit error sensitivity of bitstream elements, error sensitivity categories (ESC) are introduced. To describe single bits of elements, the following notation is used. #### gain, x-y Denotes bit x to bit y of element gain, whereby x is transmitted first. The LSB is bit zero and the MSB of an element that consist of N bit is N-1. The MSB is always the first bit in the bitstream. The following syntax is a replacement for CelpBaseFrame as defined in 14494-3 section 3. The syntax for enhancement layer for bitrate and bandwidth scalability is not affected. ### 10.2.1 Syntax ### 10.2.1.1 Error resilient frame syntax Table 10.2.1 - Syntax of ER_CelpBaseFrame () ``` No. of bits Syntax Mnemonic ER_CelpBaseFrame() if (ExcitationMode==MPE) { if (SampleRateMode == 8kHz) { MPE NarrowBand ESC0() MPE NarrowBand ESC1() MPE NarrowBand ESC2() MPE_NarrowBand_ESC3() MPE NarrowBand ESC4() if (SampleRateMode == 16kHz) { MPE_WideBand_ESC0() MPE WideBand ESC1() MPE_WideBand_ESC2() MPE WideBand ESC3() MPE WideBand ESC4() } } if ((ExcitationMode==RPE) && (SampleRateMode==16kHz)) { RPE_WideBand_ESC0() RPE_WideBand_ESC1() RPE_WideBand_ESC2() RPE_WideBand_ESC3() RPE WideBand ESC4() ``` ### 10.2.1.2 MPE narrowband syntax Table 10.2.2 - Syntax of MPE_NarrowBand_ESC0() Table 10.2.3 - Syntax of MPE_NarrowBand_ESC1() ``` Syntax No. of bits Mnemonic MPE_NarrowBand_ESC1() { if (FineRateControl == ON) { if (LPC_Present == YES) { ``` ``` lpc_indices [0], 1-0 2 uimsbf lpc_indices [1], 0 1 uimsbf } else { lpc_indices [0], 1-0 2 uimsbf uimsbf lpc_indices [1], 0 1 uimsbf signal mode for (subframe = 0; subframe < nrof_subframes; subframe++) {</pre> shape_delay[subframe], 6-5 2 uimsbf ``` ## Table 10.2.4 - Syntax of MPE_NarrowBand_ESC2() | Syntax | No. of bits | Mnemonic | |---|-------------|----------| | MPE_NarrowBand_ESC2() | | | | { | | | | if (FineRateControl == ON) { | | | | if (LPC_Present == YES) { | | | | lpc_indices [2], 6 | 1 | uimsbf | | lpc_indices [2], 0 | 1 | uimsbf | | lpc_indices [4] | 1 | uimsbf | | } | | | | } else { | | | | lpc_indices [2], 6 | 1 | uimsbf | | lpc_indices [2], 0 | 1 | uimsbf | | lpc_indices [4] | 1 | uimsbf | | } | | | | rms_index, 3 | 1 | uimsbf | | for (subframe = 0; subframe < nrof_subframes; subframe++) { | | | | shape_delay[subframe], 4-3 | 2 | uimsbf | | gain_index[subframe], 1-0 | 2 | uimsbf | | } | | | | } | | | ### Table 10.2.5 - Syntax of MPE_NarrowBand_ESC3() ``` Syntax No. of bits Mnemonic MPE_NarrowBand_ESC3() if (FineRateControl == ON) { if (LPC_Present == YES) { lpc_indices [0], 3-2 2 uimsbf lpc_indices [1], 2-1 2 uimsbf 5 Ipc_indices [2], 5-1 uimsbf } } else { lpc_indices [0], 3-2 2 uimsbf 2 Ipc_indices [1], 2-1 uimsbf lpc_indices [2], 5-1 5 uimsbf for (subframe = 0; subframe < nrof_subframes; subframe++) {</pre> shape_delay[subframe], 2-0 3 uimsbf gain_index[subframe], 2 uimsbf 1 ``` Table 10.2.6 - Syntax of MPE_NarrowBand_ESC4() ``` Syntax No. of bits Mnemonic MPE_NarrowBand_ESC4() if (FineRateControl == ON) { if (LPC_Present == YES) { lpc_indices [1], 3 uimsbf 1 lpc_indices [3] 6 uimsbf } } else { uimsbf lpc_indices [1], 3 1 uimsbf Ipc_indices [3] 6 rms_index, 2-0 3 uimsbf for (subframe = 0; subframe < nrof_subframes; subframe++) {</pre> shape_positions[subframe] 13 ... 32 uimsbf shape_signs[subframe] 3 ... 12 uimsbf gain_index[subframe], 6-3 4 uimsbf } ``` ### 10.2.1.3 MPE wideband syntax Table 10.2.7 - Syntax of MPE_WideBand_ESC0() | Syntax | No. of bits | Mnemonic | |------------------------------|--------------|-------------| | MPE_WideBand_ESC0() | 140. 01 51.0 | WITCHTOTTIC | | { | | | | if (FineRateControl == ON) { | | | | Interpolation_flag | 1 | uimsbf | | | 1 | | | LPC_Present | 1 | uimsbf | | if (LPC_Present == YES) { | _ | | | lpc_indices [0] | 5 | uimsbf | | lpc_indices [1], 1-0 | 2 | uimsbf | | lpc_indices [2], 6 | 1 | uimsbf | | lpc_indices [2], 4-0 | 5 | uimsbf | | lpc_indices [4] | 1 | uimsbf | | lpc_indices [5], 0 | 1 | uimsbf | | } | | | | } else { | | | | lpc_indices [0] | 5 | uimsbf | | lpc_indices [1], 1-0 | 2 | uimsbf | | lpc_indices [2], 6 | 1 | uimsbf | | lpc_indices [2], 4-0 | 5 | uimsbf | | lpc_indices [4] | 1 | uimsbf | | lpc_indices [5], 0 | 1 | uimsbf | | } | | | | rms_index, 4-5 | 2 | uimsbf | | } | _ | | Table 10.2.8 - Syntax of MPE_WideBand_ESC1() | Syntax | No. of bits | Mnemonic | |---------------------|-------------|----------| | MPE_WideBand_ESC1() | | | | [{ | | | ``` if (FineRateControl == ON) { if (LPC_Present == YES) { 2 lpc_indices [1], 3-2 uimsbf lpc_indices [2], 5 1 uimsbf uimsbf lpc_indices [5], 1 1 lpc_indices [6], 1-0 2 uimsbf } else { lpc_indices [1], 3-2 2 uimsbf lpc indices [2], 5 1 uimsbf lpc indices [5], 1 uimsbf lpc_indices [6], 1-0 uimsbf 2 signal_mode 2 uimsbf for (subframe=0; subframe < nrof_subframes; subframe++) {</pre> shape_delay[subframe], 8-6 3 uimsbf ``` Table 10.2.9 - Syntax of MPE_WideBand_ESC2() ``` Syntax No. of bits Mnemonic MPE_WideBand_ESC2() if (FineRateControl == ON) { if (LPC_Present == YES) { lpc_indices [1], 4 uimsbf 1 Ipc_indices [3], 6 1 uimsbf Ipc_indices [3], 1 1 uimsbf lpc_indices [5], 2 1 uimsbf lpc_indices [6], 3 1 uimsbf lpc_indices [7], 6 1 uimsbf lpc_indices [7], 4 1 uimsbf lpc_indices [7], 1-0 2 uimsbf lpc_indices [9] 1 uimsbf } } else { lpc_indices [1], 4 1 uimsbf Ipc_indices [3], 6 1 uimsbf Ipc_indices [3], 1 1 uimsbf lpc_indices [5], 2 1 uimsbf Ipc_indices [6], 3 1 uimsbf uimsbf lpc_indices [7], 6 1 lpc_indices [7], 4 1 uimsbf lpc_indices [7], 1-0 2 uimsbf lpc_indices [9] 1 uimsbf rms index, 3 1 uimsbf for (subframe=0; subframe < nrof_subframes; subframe++) {</pre> shape_delay[subframe], 5-4 2 uimsbf gain_index[subframe], 1-0 2 uimsbf } ``` Table 10.2.10 - Syntax of MPE_WideBand_ESC3() ``` Syntax No. of bits Mnemonic MPE_WideBand_ESC3() { ``` ``` if (FineRateControl == ON) { if (LPC_Present == YES) { lpc_indices [3], 4-2 3 uimsbf lpc_indices [3], 0 1 uimsbf lpc_indices [5], 3 1 uimsbf lpc_indices [6], 2 1 uimsbf Ipc_indices [7], 5 1 uimsbf lpc indices [7], 3-2 2 uimsbf lpc indices [8], 4-1 uimsbf } else { lpc_indices [3], 4-2 3 uimsbf lpc_indices [3], 0 1 uimsbf lpc_indices [5], 3 1 uimsbf lpc_indices [6], 2 1 uimsbf Ipc_indices [7], 5 1 uimsbf Ipc_indices [7], 3-2 2 uimsbf lpc indices [8], 4-1 4 uimsbf for (subframe=0; subframe < nrof subframes; subframe++) { shape_delay[subframe], 3-2 2 uimsbf gain index[subframe], 2 uimsbf 1 ``` Table 10.2.11 - Syntax of MPE_WideBand_ESC4() ``` No. of bits Syntax Mnemonic MPE_WideBand_ESC4() if (FineRateControl == ON) { if (LPC_Present == YES) { lpc_indices [3], 5 1 uimsbf lpc_indices [8], 0 1 uimsbf } } else { lpc_indices [3], 5 uimsbf uimsbf lpc_indices [8], 0 3 uimsbf rms_index, 2-0 for (subframe=0; subframe < nrof_subframes; subframe++) {</pre> shape_delay[subframe], 1-0 uimsbf 14 ... 32 shape_positions[subframe] uimsbf shape_signs[subframe] 3 ... 12 uimsbf gain_index[subframe], 6-3 4 uimsbf } ``` # 10.2.1.4 RPE wideband syntax Table 10.2.12 - Syntax of RPE_WideBand_ESC0() | Syntax | No. of
bits | Mnemonic | |-----------------------------|-------------|----------| | RPE_WideBand_ESC0() | | | | { | | | | if (FineRateControl == ON){ | | | | Interpolation_flag | 1 | uimsbf | | LPC_Present | 1 | uimsbf | | if (LPC_Present == YES) { | | | ``` lpc indices [0] 5 uimsbf 2 Ipc_indices [1], 1-0 uimsbf 1 lpc_indices [2], 6 uimsbf Ipc_indices [2], 4-0 5 uimsbf lpc_indices [4] 1 uimsbf Ipc_indices [5], 0 1 uimsbf } } else { Ipc_indices [0] 5 uimsbf lpc_indices [1], 1-0 2 uimsbf 1 lpc_indices [2], 6 uimsbf Ipc_indices [2], 4-0 5 uimsbf lpc_indices [4] 1 uimsbf lpc_indices [5], 0 1 uimsbf for (subframe = 0; subframe < nrof_subframes; subframe++) {</pre> gain_indices[0][subframe], 5-3 3 uimsbf if (subframe == 0) { gain_indices[1][subframe], 4-3 2 uimsbf } else{ gain_indices[1][subframe], 2 uimsbf 1 } } ``` Table 10.2.13 - Syntax of RPE_WideBand_ESC1() | Syntax | No. of bits | Mnemonic | |---|-------------|----------| | RPE_WideBand_ESC1() | | | | { | | | | if (FineRateControl == ON) { | | | | if (LPC_Present == YES) { | | | | lpc_indices [1], 3-2 | 2 | uimsbf | | lpc_indices [2], 5 | 1 | uimsbf | | lpc_indices [5], 1 | 1 | uimsbf | | lpc_indices [6], 1-0 | 2 | uimsbf | | } | | | | } else { | | | | lpc_indices [1], 3-2 | 2 | uimsbf | | lpc_indices [2], 5 | 1 | uimsbf | | lpc_indices [5], 1 | 1 | uimsbf | | lpc_indices [6], 1-0 | 2 | uimsbf | | } | | | | for (subframe = 0; subframe < nrof_subframes; subframe++) { | | | | shape_delay[subframe], 7-5 | 3 | uimsbf | | } | | | | } | | | Table 10.2.14 - Syntax of RPE_WideBand_ESC2() ``` No. of bits Mnemonic Syntax RPE_WideBand_ESC2() if (FineRateControl == ON) { if (LPC_Present == YES) { lpc_indices [1], 4 uimsbf lpc_indices [3], 6 1 uimsbf uimsbf lpc_indices [3], 1 1 1 uimsbf lpc_indices [5], 2 ``` ``` lpc_indices [6], 3 1 uimsbf 1 uimsbf Ipc_indices [7], 6 lpc_indices [7], 4 1 uimsbf lpc_indices [7], 1-0 2 uimsbf lpc_indices [9] 1 uimsbf } } else { lpc_indices [1], 4 1 uimsbf lpc_indices [3], 6 1 uimsbf Ipc_indices [3], 1 1 uimsbf 1 lpc_indices [5], 2 uimsbf Ipc_indices [6], 3 1 uimsbf Ipc_indices [7], 6 1 uimsbf Ipc_indices [7], 4 1 uimsbf Ipc_indices [7], 1-0 2 uimsbf lpc_indices [9] 1 uimsbf for (subframe = 0; subframe < nrof_subframes; subframe++) {</pre> 2 shape_delay[subframe], 4-3 uimsbf gain_index[0][subframe], 2 1 uimsbf if (subframe == 0) { gain_indices[1][subframe], 2 1 uimsbf } else{ gain_indices[1][subframe], 1 1 uimsbf } ``` Table 10.2.15 - Syntax of RPE_WideBand_ESC3() | Syntax | No. of bits | Mnemonic | |---|-------------|----------| | RPE_WideBand_ESC3() | | | | [{ | | | | if (FineRateControl == ON) { | | | | if (LPC_Present == YES) { | | | | lpc_indices [3], 4-2 | 3 | uimsbf | | lpc_indices [3], 0 | 1 | uimsbf | | lpc_indices [5], 3 | 1 | uimsbf | | lpc_indices [6], 2 | 1 | uimsbf | | lpc_indices [7], 5 | 1 | uimsbf | | lpc_indices [7], 3-2 | 2 | uimsbf | | lpc_indices [8], 4-1 | 4 | uimsbf | | } | | | | } else { | | | | lpc_indices [3], 4-2 | 3 | uimsbf | | lpc_indices [3], 0 | 1 | uimsbf | | lpc_indices [5], 3 | 1 | uimsbf | | lpc_indices [6], 2 | 1 | uimsbf | | lpc_indices [7], 5 | 1 | uimsbf | | lpc_indices [7], 3-2 | 2 | uimsbf | | lpc_indices [8], 4-1 | 4 | uimsbf | | } | | | | for (subframe = 0; subframe < nrof_subframes; subframe++) { | | | | shape_delay[subframe], 2-1 | 2 | uimsbf | | } | | | | [} | | | Table 10.2.16 - Syntax of RPE_WideBand_ESC4() ``` No. of bits Syntax Mnemonic RPE WideBand ESC4() if (FineRateControl == ON) { if (LPC Present == YES) { lpc_indices [3], 5 uimsbf 1 uimsbf lpc_indices [8], 0 } else { lpc indices [3], 5 1 uimsbf lpc indices [8], 0 uimsbf 1 for (subframe = 0; subframe < nrof_subframes; subframe++) {</pre> shape delay[subframe], 0 uimsbf shape index[subframe] 11, 12 uimsbf gain_index[0][subframe], 1-0 uimsbf 2 if (subframe == 0) { gain_indices[1][subframe], 1-0 2 uimsbf gain indices[1][subframe], 0 1 uimsbf } ``` #### 10.2.2 General information See ISO/IEC 14496-3 Subpart 3 speech coding - CELP ### 10.2.3 Tool description See ISO/IEC 14496-3 Subpart 3 speech coding - CELP #### 10.3 HVXC # 10.3.1 Syntax When the HVXC tool is used with an error protection tool, such as an MPEG-4 EP Tool, the bit order arranged in accordance with the error sensitivty shown below should be used. The HVXC with the error resilient syntax shown below and the 4.0kbps variable bit rate mode described in clause 12 are called ER_HVXC. ErHVXCframe(), ErHVXCfixframe(), ErHVXCvarframe(), ErHVXCenh_fixframe(), and ErHVXCenh_varframe() are used in ER HVXC. Decoder configuration, ER_HvxcSpecificConfig() and Access Unit Payload of ER HVXC object are described in clause 12. The same notation as in the CELP part is used to describe single bits of elements. ### **Definition of parameters** Definition of the parameters are the same as in 14494-3 section2 as shown below. parameters used for 2/4kbps LSP1 LSP index 1 (5 bit) ``` LSP2 LSP index 2 (7 bit) LSP3 LSP index 3 (5 bit) LSP4 LSP index 4 (1 bit) VUV voiced/unvoiced flag (2 bit) Pitch pitch parameter (7 bit) SE_shape1 spectrum index 1 (4 bit) SE_shape2 spectrum index 2 (4 bit) SE_gain spectrum gain index (5 bit) stochastic codebook index 0 VX_shape1[0] (6 bit) VX_shape1[1] stochastic codebook index 1 (6 bit) (4 bit) VX_gain1[0] gain codebook index 0 VX_gain1[1] gain codebook index 1 (4 bit) ``` ### parameters used only for 4kbps | LSP5 | LSP index 5 | (8 bit) | |--------------|--------------------------------|----------| | SE_shape3 | 4k spectrum index 3 | (7 bit) | | SE_shape4 | 4k spectrum index 4 | (10 bit) | | SE_shape5 | 4k spectrum index 5 | (9 bit) | | SE_shape6 | 4k spectrum index 6 | (6 bit) | | VX_shape2[0] | 4k stochastic codebook index 0 | (5 bit) | | VX_shape2[1] | 4k stochastic codebook index 1 | (5 bit) | | VX_shape2[2] | 4k stochastic codebook index 2 | (5 bit) | | VX_shape2[3] | 4k stochastic codebook index 3 | (5 bit) | | VX_gain2[0] | 4k gain codebook index 0 | (3 bit) | | VX_gain2[1] | 4k gain codebook index 1 | (3 bit) | | VX_gain2[2] | 4k gain codebook index 2 | (3 bit) | | VX_gain2[3] | 4k gain codebook index 3 | (3 bit) | ## parameters used only for 4kbps variable rate mode UpdateFlag a flag to indicate update noise (1 bit) frame ### Syntax of ErHVXCframe() ``` Syntax No. of bits Mnemonic ErHVXCframe() { if (HVXCvarMode ==0) { ErHVXCfixframe(HVXCrate) } else { ErHVXCvarframe(HVXCrate) } } ``` ### Syntax of ErHVXCenhaframe() Syntax No. of bits Mnemonic ``` ErHVXCenhaframe() { if (HVXCvarMode ==0) { ErHVXCenh_fixframe() } else { ErHVXCenh_varframe() } } ``` ``` Syntax No. of bits Mnemonic ErHVXCfixframe(rate) if (rate == 2000){ 2k_ESC0() If(VUV!=0){ 2kV_ESC1() 2kV_ESC2() 2kV_ESC3() 2kV_ESC4() } Else{ 2kUV_ESC1() 2kUV_ESC2() 2kUV_ESC3() } } Else if (rate >= 3700){ 4k_ESC0() If(VUV!=0){ 4kV_ESC1() 4kV_ESC2() 4kV_ESC3() 4kV_ESC4() Else{ 4kUV_ESC1() 4kUV_ESC2() } } ``` | Syntax | No. of bits | Mnemonic | |-----------|-------------|----------| | 2k_ESC0() | | | | { | | | | VUV , 1-0 | 2 | uimsbf | | } | | | # 2kbps Voiced Frame | Syntax | No. of bits | Mnemonic | |--------------|-------------|----------| | 2kV_ESC1() | | | | { | | | | LSP4, 0 | 1 | uimsbf | | SE_gain, 4-0 | 5 | uimsbf | | LSP1, 4-0 | 5 | uimsbf | | Pitch, 6-1 | 6 | uimsbf | | LSP2, 6 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |------------|-------------|----------| | 2kV_ESC2() | | | | \{ | | | | LSP3, 4 | 1 | uimsbf | | LSP2, 5 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | 2kV_ESC3() | | | | { | | | | SE_shape1, 3-0 | 4 | uimsbf | | SE_shape2, 3-0 | 4 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |------------|-------------|----------| | 2kV_ESC4() | | | | { | | | | LSP2, 4-0 | 5 | uimsbf | | LSP3, 3-0 | 4 | uimsbf | | Pitch, 0 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |------------------|-------------|----------| | 2kUV_ESC1() | | | | { | | | | LSP4, 0 | 1 | uimsbf | | VX_gain1[0], 3-0 | 4 | uimsbf | | VX_gain1[1], 3-0 | 4 | uimsbf | | LSP1, 4-0 | 5 | uimsbf | | LSP2, 6 | 1 | uimsbf | | LSP2, 5-3 | 3 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-------------|-------------|----------| | 2kUV_ESC2() | | | | { | | | | LSP3, 4-3 | 2 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-------------------|-------------|----------| | 2kUV_ESC3() | | | | { | | | | LSP2, 2-0 | 3 | uimsbf | | LSP3, 2-0 | 3 | uimsbf | | VX_shape1[0], 5-0 | 6 | uimsbf | | VX_shape1[1], 5-0 | 6 | uimsbf | | } | | | # 4kbps | Syntax | No. of bits | Mnemonic | |-----------|-------------|----------| | 4k_ESC0() | | | | { | | | | VUV , 1-0 | 2 | uimsbf | | } | | | # 4kbps Voiced Frame | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | 4kV_ESC1() | | | | { | | | | LSP4, 0 | 1 | uimsbf | | SE_gain, 4-0 | 5 | uimsbf | | LSP1, 4-0 | 5 | uimsbf | | Pitch, 6-1 | 6 | uimsbf | | LSP2, 6-3 | 4 | uimsbf | | SE_shape3, 6-2 | 5 | uimsbf | | LSP3, 4 | 1 | uimsbf | | LSP5, 7 | 1 | uimsbf | |--------------|---|--------| | SE_shape4, 9 | 1 | uimsbf | | SE_shape5, 8 | 1 | uimsbf | | SE_shape6, 5 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | 4kV_ESC2() | | | | { | | | | SE_shape4, 8-0 | 9 | uimsbf | | SE_shape5, 7-0 | 8 | uimsbf | | SE_shape6, 4-0 | 5 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | 4kV_ESC3() | | | | { | | | | SE_shape1, 3-0 | 4 | uimsbf | | SE_shape2, 3-0 | 4 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | 4kV_ESC4() | | | | { | | | | LSP2, 2-0 | 3 | uimsbf | | LSP3, 3-0 | 4 | uimsbf | | LSP5, 6-0 | 7 | uimsbf | | Pitch, 0 | 1 | uimsbf | | SE_shape3, 1-0 | 2 | uimsbf | | } | | | # 4kbps UnVoiced Frame | Syntax | No. of bits | Mnemonic | |------------------|--------------|----------| | 4kUV_ESC1() |
- | | | { | | | | LSP4, 0 | 1 | uimsbf | | VX_gain1[0], 3-0 | 4 | uimsbf | | VX_gain1[1], 3-0 | 4 | uimsbf | | LSP1, 4-0 | 5 | uimsbf | | LSP2, 6-3 | 4 | uimsbf | | LSP3, 4 | 1 | uimsbf | | LSP5, 7 | 1 | uimsbf | | VX_gain2[0], 2-0 | 3 | uimsbf | | VX_gain2[1], 2-0 | 3 | uimsbf | | VX_gain2[2], 2-0 | 3 | uimsbf | ``` VX_gain2[3], 2-0 3 uimsbf ``` | Syntax | No. of bits | Mnemonic | |-------------------|-------------|----------| | 4kUV_ESC2() | | | | { | | | | LSP2, 2-0 | 3 | uimsbf | | LSP3, 3-0 | 4 | uimsbf | | LSP5, 6-0 | 7 | uimsbf | | VX_shape1[0], 5-0 | 6 | uimsbf | | VX_shape1[1], 5-0 | 6 | uimsbf | | VX_shape2[0], 4-0 | 5 | uimsbf | | VX_shape2[1], 4-0 | 5 | uimsbf | | VX_shape2[2], 4-0 | 5 | uimsbf | | VX_shape2[3], 4-0 | 5 | uimsbf | | } | | | Bitstream syntax of the base layer for scalable mode is the same as that of ErHVXCfixframe(2000). Bitstream syntax of enhancement layer, ErHVXCenhaFrame(), for scalable mode is shown below. # Enhancement layer ### Enhancement layer of Voiced Frame | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | EnhV_ESC1() | | | | { | | | | SE_shape3, 6-2 | 5 | uimsbf | | LSP5, 7 | 1 | uimsbf | | SE_shape4, 9 | 1 | uimsbf | | SE_shape5, 8 | 1 | uimsbf | | SE_shape6, 5 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | EnhV_ESC2() | | | | { | | | | SE_shape4, 8-0 | 9 | uimsbf | | SE_shape5, 7-0 | 8 | uimsbf | | SE_shape6, 4-0 | 5 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | EnhV_ESC3() | | | | { | | | | LSP5, 6-0 | 7 | uimsbf | | SE_shape3, 1-0 | 2 | uimsbf | | } | | | # Enhancement layer of UnVoiced Frame | Syntax | No. of bits | Mnemonic | |------------------|-------------|----------| | EnhUV_ESC1() | · | | | { | | | | LSP5, 7 | 1 | uimsbf | | VX_gain2[0], 2-0 | 3 | uimsbf | | VX_gain2[1], 2-0 | 3 | uimsbf | | VX_gain2[2], 2-0 | 3 | uimsbf | | VX_gain2[3], 2-0 | 3 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-------------------|-------------|----------| | EnhUV_ESC2() | | | | { | | | | LSP5, 6-0 | 7 | uimsbf | | VX_shape2[0], 4-0 | 5 | uimsbf | | VX_shape2[1], 4-0 | 5 | uimsbf | | VX_shape2[2], 4-0 | 5 | uimsbf | | VX_shape2[3], 4-0 | 5 | uimsbf | | } | | | Bitstream syntax of ErHVXCvarframe() is shown below. ``` Syntax ErHVXCvarframe(rate) { if (rate == 2000) { If(var_ScalableFlag == 1) { ``` ``` BaseVar_ESC0() If(VUV==2 || VUV==3) { BaseVarV_ESC1() BaseVarV_ESC2() BaseVarV_ESC3() BaseVarV_ESC4() } else if(VUV == 0) { BaseVarUV_ESC1() BaseVarUV_ESC2() BaseVarUV_ESC3() } else { BaseVarBGN_ESC1() If(UpdateFlag == 1) { BaseVarBGN_ESC2() BaseVarBGN_ESC3() } } } else { Var2k_ESC0() if (VUV!=1) { if (VUV!=0) { Var2kV_ESC1() Var2kV_ESC2() Var2kV_ESC3() Var2kV_ESC4() } else { Var2kUV_ESC1() Var2kUV_ESC2() Var2kUV_ESC3() } } else { Var2kBGN_ESC1() } } else { Var4k_ESC0() if (VUV==2 || VUV==3) { Var4kV_ESC1() Var4kV_ESC2() Var4kV_ESC3() Var4kV_ESC4() } else if (VUV==0) { Var4kUV_ESC1() Var4kUV_ESC2() Var4kUV_ESC3() } else { Var4kBGN_ESC1() If (UpdateFlag == 1) { Var4kBGN_ESC2() Var4kBGN_ESC3() } } ``` Syntax No. of bits Mnemonic # Voiced Frame (2kbps Variable) | Syntax | No. of bits | Mnemonic | |---------------|-------------|----------| | Var2kV_ESC1() | | | | { | | | | LSP4, 0 | 1 | uimsbf | | SE_gain, 4-0 | 5 | uimsbf | | LSP1, 4-0 | 5 | uimsbf | | Pitch, 6-1 | 6 | uimsbf | | LSP2, 6 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |---------------|-------------|----------| | Var2kV_ESC2() | | | | { | | | | LSP3, 4 | 1 | uimsbf | | LSP2, 5 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | Var2kV_ESC3() | | | | { | | | | SE_shape1, 3-0 | 4 | uimsbf | | SE_shape2, 3-0 | 4 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |---------------|-------------|----------| | Var2kV_ESC4() | | | | { | | | | LSP2, 4-0 | 5 | uimsbf | | LSP3, 3-0 | 4 | uimsbf | | Pitch, 0 | 1 | uimsbf | | } | | | # UnVoiced Frame (2kbps variable) | Syntax | No. of bits | Mnemonic | |------------------|-------------|----------| | Var2kUV_ESC1() | | | | \{ | | | | LSP4, 0 | 1 | uimsbf | | VX_gain1[0], 3-0 | 4 | uimsbf | | VX_gain1[1], 3-0 | 4 | uimsbf | |------------------|---|--------| | LSP1, 4-0 | 5 | uimsbf | | LSP2, 6 | 1 | uimsbf | | LSP2, 5-3 | 3 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | Var2kUV_ESC2() | | | | { | | | | LSP3, 4-3 | 2 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | Var2kUV_ESC3() | | | | \{ | | | | LSP2, 2-0 | 3 | uimsbf | | LSP3, 2-0 | 3 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-----------------|-------------|----------| | Var2kBGN_ESC1() | | | | { | | | | } | | | | Syntax | No. of bits | Mnemonic | |---------------|-------------|----------| | Var4kV_ESC0() | | | | { | | | | VUV,1-0 | 2 | uimsbf | | } | | | # Voiced Frame(4kbps variable rate mode) | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | Var4kV_ESC1() | | | | { | | | | LSP4,0 | 1 | uimsbf | | SE_gain,4-0 | 5 | uimsbf | | LSP1, 4-0 | 5 | uimsbf | | Pitch, 6-1 | 6 | uimsbf | | LSP2, 6-3 | 4 | uimsbf | | SE_shape3, 6-2 | 5 | uimsbf | | LSP3, 4 | 1 | uimsbf | | LSP5, 7 | 1 | uimsbf | | SE_shape4, 9 | 1 | uimsbf | | SE_shape5, 8 | 1 | uimsbf | | SE_shape6, 5 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | Var4kV_ESC2() | | | | \ { | | | | SE_shape4, 8-0 | 9 | uimsbf | | SE_shape5, 7-0 | 8 | uimsbf | | SE_shape6, 4-0 | 5 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | Var4kV_ESC3() | | | | \{ | | | | SE_shape1, 3-0 | 4 | uimsbf | | SE_shape2, 3-0 | 4 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | Var4kV_ESC4() | | | | { | | | | LSP2, 2-0 | 3 | uimsbf | | LSP3, 3-0 | 4 | uimsbf | | LSP5, 6-0 | 7 | uimsbf | | Pitch, 0 | 1 | uimsbf | | SE_shape3, 1-0 | 2 | uimsbf | | } | | | # Unvoiced Frame(4kbps variable rate mode) | Syntax | No. of bits | Mnemonic | |------------------|-------------|----------| | Var4kUV_ESC1() | | | | { | | | | LSP4, 0 | 1 | uimsbf | | VX_gain1[0], 3-0 | 4 | uimsbf | | VX_gain1[1], 3-0 | 4 | uimsbf | | LSP1, 4-0 | 5 | uimsbf | | LSP2, 6 | 1 | uimsbf | | LSP2, 5-3 | 3 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | Var4kUV_ESC2() | | | | { | | | | LSP3, 4-3 | 2 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-------------------|-------------|----------| | Var4kUV_ESC3() | | | | \ { | | | | LSP2, 2-0 | 3 | uimsbf | | LSP3, 2-0 | 3 | uimsbf | | VX_shape1[0], 5-0 | 6 | uimsbf | | VX_shape1[1], 5-0 | 6 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-----------------|-------------|----------| | Var4kBGN_ESC1() | | | | { | | | | UpdateFlag, 0 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-------------------------------|-------------|------------------| | Var4kBGN_ESC2() | | | | {
LSP4, 0 | 1 | uimsbf | | VX_gain1[0], 3-0
LSP1, 4-0 | 4
5 | uimsbf
uimsbf | | LSP2, 6 | 1 | uimsbf | | LSP2, 5-3 | 3 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-----------------|-------------|----------| | Var4kBGN_ESC3() | | | | [{ | | | | LSP3, 4-3 | 2 | uimsbf | | LSP2, 2-0 | 3 | uimsbf | | LSP3, 2-0 | 3 | uimsbf | | } | | | ### Scalable mode # Base Layer ``` Syntax No. of bits Mnemonic ErHVXCbase_varframe() BaseVar_ESC0() if (VUV==2 || VUV==3) { BaseVarV_ESC1() BaseVarV_ESC2() BaseVarV_ESC3() BaseVarV_ESC4() } else if (VUV==0) { BaseVarUV_ESC1() BaseVarUV_ESC2() BaseVarUV_ESC3() } else { BaseVarBGN_ESC1() if (UpdateFlag == 1) { BaseVarBGN_ESC2() BaseVarBGN_ESC3() } ``` | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | BaseVar_ESC0() | | | | { | | | | VUV, 1-0 | 2 | uimsbf | | } | | | # Voiced Frame | Syntax | No. of bits | Mnemonic | |-----------------|-------------|----------| | BaseVarV_ESC1() | | | | {
LSD4.0 | 4 | imahf | | LSP4, 0 | 1 | uimsbf | | SE_gain, 4-0 | 5 | uimsbf | | LSP1, 4-0 | 5 | uimsbf | | Pitch, 6-1 | 6 | uimsbf | | LSP2, 6 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-----------------|-------------|----------| | BaseVarV_ESC2() | | | | { | | | | LSP3, 4 | 1 | uimsbf | | LSP2, 5 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-----------------|-------------|----------| | BaseVarV_ESC3() | | | | { | | | | SE_shape1, 3-0 | 4 | uimsbf | | SE_shape2, 3-0 | 4 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-----------------|-------------|----------| | BaseVarV_ESC4() | | | | \ { | | | | LSP2, 4-0 | 5 | uimsbf | | LSP3, 3-0 | 4 | uimsbf | | Pitch, 0 | 1 | uimsbf | | } | | | # **Unvoiced Frame** | Syntax | No. of bits | Mnemonic | |------------------|-------------|----------| | BaseVarUV_ESC1() | | | | {
LSP4, 0 | 1 | uimsbf | | VX_gain1[0], 3-0 | 4 | uimsbf | | VX_gain1[1], 3-0 | 4 | uimsbf | | LSP1, 4-0 | 5 | uimsbf | | LSP2, 6 | 1 | uimsbf | | LSP2, 5-3 | 3 | uimsbf | | [} | | | | Syntax | No. of bits | Mnemonic | |------------------|-------------|----------| | BaseVarUV_ESC2() | | | | \{ | | | | LSP3, 4-3 | 2 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-------------------|-------------|----------| | BaseVarUV_ESC3() | | | | { | | | | LSP2, 2-0 | 3 | uimsbf | | LSP3, 2-0 | 3 | uimsbf | | VX_shape1[0], 5-0 | 6 | uimsbf | | VX_shape1[1], 5-0 | 6 | uimsbf | | } | | | ### **BGN Frame** | Syntax | No. of bits | Mnemonic | |-------------------|-------------|----------| | BaseVarBGN_ESC1() | | | | [{ | | | | UpdateFlag, 0 | 1 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-------------------|-------------|----------| | BaseVarBGN_ESC2() | | | | { | | | | LSP4, 0 | 1 | uimsbf | | VX_gain1[0], 3-0 | 4 |
uimsbf | | LSP1, 4-0 | 5 | uimsbf | | LSP2, 6 | 1 | uimsbf | | LSP2, 5-3 | 3 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |-------------------|-------------|----------| | BaseVarBGN_ESC3() | | | | { | | | | LSP3, 4-3 | 2 | uimsbf | | LSP2, 2-0 | 3 | uimsbf | | LSP3, 2-0 | 3 | uimsbf | | } | | | # **Enhancement Layer** ``` Syntax No. of bits Mnemonic ErHVXCenh_varframe() (if (VUV==2 || VUV==3) { EnhVarV_ESC1() EnhVarV_ESC2() EnhVarV_ESC3() } } } } ``` # Voiced Frame | | N | | |----------------|-------------|----------| | Syntax | No. of bits | Mnemonic | | EnhVarV_SC1() | | | | [{ | | | | SE_shape3, 6-2 | 5 | uimsbf | | LSP5, 7 | 1 | uimsbf | | SE shape4, 9 | 1 | uimsbf | ``` SE_shape5, 8 1 uimsbf SE_shape6, 5 1 uimsbf ``` | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | EnhVarV_SC2() | | | | { | | | | SE_shape4, 8-0 | 9 | uimsbf | | SE_shape5, 7-0 | 8 | uimsbf | | SE_shape6, 4-0 | 5 | uimsbf | | } | | | | Syntax | No. of bits | Mnemonic | |----------------|-------------|----------| | EnhVarV_SC3() | | | | { | | | | LSP5, 6-0 | 7 | uimsbf | | SE_shape3, 1-0 | 2 | uimsbf | | } | | | ### 10.3.2 General information **TBD** # 10.3.3 Tool description **TBD** # 10.4 TwinVQ # 10.4.1 Syntax Table 10.4.1 Syntax of TVQ_frame() ``` Syntax No. of bits Mnemonic TVQ_frame() { Error_Sensitivity_Category1() Error_Sensitivity_Category2() Error_Sensitivity_Category3() Error_Sensitivity_Category4() } ``` Table 10.4.2 Syntax of Error_Sensitivity_Category1() | No. of bits | Mnemonic | |--------------|----------| | - | | | | | | 2 | bslbf | | 1 | bslbf | | | | | 2 | bslbf | | | | | | | | | | | 7 | bslbf | | | 2 1 | ``` ms_data() } } for(ch=0; ch< (this_layer_stereo ? 2:1); ch++) { ltp_data_present 1 bsblf if (ltp_data_present) Itp_data() tns_data_present 1 bslbf if(tns data present) tns_data() } bandlimit present 1 uimsbf if (window_sequence != EIGHT_SHORT_SEQUENCE){ 1 uimsbf ppc_present postprocess present 1 uimsbf if (bandlimit_present){ for (i_ch=0; i_ch<n_ch; i_ch++){ 2 uimsbf index blim h[i ch] index_blim_l[i_ch] uimsbf } if (ppc_present){ for (idiv=0; idiv<N_DIV_P; idiv++){ index_shape0_p[idiv] 7 uimsbf 7 index_shape1_p[idiv] uimsbf for (i_ch=0; i_ch<n_ch; i_ch++){ index_pit[i_ch] 8 uimsbf 7 index_pgain[i_ch] uimsbf } } for (i_ch=0; i_ch<n_ch; i_ch++){ index_gain[i_ch] 8..9 uimsbf if (N_SF[b_type]>1){ for (isbm=0; isbm<N SF[b type]; isbm++){ index_gain_sb[i_ch][isbm] 4 uimsbf } } for (i_ch=0; i_ch<n_ch; i_ch++){ index_lsp0[i_ch] 1 uimsbf uimsbf index_lsp1[i_ch] 6 for (isplt=0; isplt<LSP_SPLIT; isplit++){ 4 index_lsp2[i_ch][isplt] uimsbf } for (i_ch=0; i_ch<n_ch; i_ch++){ for (isb=0; isb<N_SF; isb++){ for (ifdiv=0; ifdiv<FW_N_DIV; ifdiv++){ index_env[i_ch][isb][ifdiv] 0,6 uimsbf } } } ``` ### Table 10.4.3 Syntax of Error_Sensitivity_Category2() | Syntax | No. of bits | Mnemonic | |--|-------------|----------| | Error_Sensitivity_Category2() | | | | { | | | | for (idiv=0; idiv <n_div; idiv++){<="" td=""><td></td><td></td></n_div;> | | | | index_shape0[idiv] | 5/6 | uimsbf | | index_shape1[idiv] | 5/6 | uimsbf | | } | | | | } | | | Table 10.4.4 Syntax of Error_Sensitivity_Category3() ``` Syntax Mnemonic No. of bits Error_Sensitivity_Category3() if(this_layer_stereo) { bslbf ms_mask_present 2 if(ms_mask_present == 1) { ms_data() } for (i_ch=0; i_ch<n_ch; i_ch++){ fb_shift[i_ch] 2 uimsbf } for (i_ch=0; i_ch<n_ch; i_ch++){ index_gain[i_ch] 8..9 uimsbf if (N_SF[b_type]>1){ for (isbm=0; isbm<N_SF[b_type]; isbm++){ index_gain_sb[i_ch][isbm] uimsbf } } for (i_ch=0; i_ch<n_ch; i_ch++){ index_lsp0[i_ch] uimsbf index_lsp1[i_ch] uimsbf 6 for (isplt=0; isplt<LSP_SPLIT; isplit++){ index_lsp2[i_ch][isplt] 4 uimsbf } } for (i_ch=0; i_ch<n_ch; i_ch++){ for (isb=0; isb<N_SF; isb++){ for (ifdiv=0; ifdiv<FW_N_DIV; ifdiv++){ index_env[i_ch][isb][ifdiv] 0,6 uimsbf } } } ``` ### Table 10.4.5 Syntax of Error_Sensitivity_Category4() ``` Syntax No. of bits Mnemonic Error_Sensitivity_Category4() { for (idiv=0; idiv<N_DIV; idiv++){ index_shape0[idiv] 5/6 uimsbf index_shape1[idiv] 5/6 uimsbf } } ``` ### Table 10.4.6 Syntax of Itp_data() ``` Syntax No. of bits Mnemonic ltp_data() ltp_lag 11 uimsbf ltp_coef 3 uimsbf if(window_sequence==EIGHT_SHORT_SEQUENCE) { for (w=0; w<num_windows; w++) { 1 ltp_short_used[w] uimsbf if (ltp_short_used [w]) { ltp_short_lag_present[w] 1 uimsbf if (ltp_short_lag_present[w]) { ltp_short_lag[w] 4 uimsbf } } else { for (sfb=0; sfb<max_sfb; sfb++) { ltp_long_used[sfb] uimsbf 1 } } ``` ## Table 10.4.7 Syntax of tns_data() | Syntax | No. of bits | Mnemonic | |--|-------------|----------| | tns_data() | | | | { | | | | for (w=0; w <num_windows; td="" w++)="" {<=""><td></td><td></td></num_windows;> | | | | n_filt[w] | 12 | uimsbf | | if (n_filt[w]) | | | | coef_res[w] | 1 | uimsbf | | for (filt=0; filt <n_filt[w]; filt++)="" td="" {<=""><td></td><td></td></n_filt[w];> | | | | length[w][filt] | {4;6} | uimsbf | | order[w][filt] | {3;5} | uimsbf | | if (order[w][filt]) { | | | | direction[w][filt] | 1 | uimsbf | ### Table 10.4.8 Syntax of ms_data() #### 10.4.2 General information **TBD** ### 10.4.3 Tool description **TBD** ## 10.5 AAC ### 10.5.1 Syntax Table 10.5.1 - Syntax of error resilient top-level payload for audio object types AAC LC and LD ``` No. of bits Mnemonic er_raw_data_block() if (channelConfiguration == 0) { /* reserved */ if (channelConfiguration == 1) { single_channel_element (); if (channelConfiguration == 2) { channel pair element (); if (channelConfiguration == 3) { single_channel_element (); channel_pair_element (); if (channelConfiguration == 4) { single_channel_element (); channel_pair_element (); single_channel_element (); if (channelConfiguration == 5) { single_channel_element (); ``` ``` channel pair element (); channel_pair_element (); if (channelConfiguration == 6) { single channel element (); channel_pair_element (); channel_pair_element (); Ife channel element (); if (channelConfiguration == 7) { single channel element (); channel pair element (); channel_pair_element (); channel_pair_element (); Ife channel element (); if (channelConfiguration >= 8) { /* reserved */ cnt = bits_to_decode() / 8 while (cnt >= 1) { cnt -= extension_payload(cnt); ``` #### 10.5.2 General Information For AAC, two kinds of bitstream syntax are available: scalable and multichannel. The following changes have to be applied to them: - **Multichannel AAC**: The syntax of the top-level payload has been modified. raw_data_block() is replaced by er_raw_data_block() as described in Table 10.5.1. Please note, that due to this modification coupling_channel_element (), data_stream_element (), program_config_element (), and fill_element () are not supported within the error resilient bitstream syntax. - Scalable AAC: The syntax of aac scalable main element () is not changed for error resilience. No other changes regarding syntax occur. Data elements are subdivided into different categories depending on its error sensitivity and collected in instances of these categories. One error resilient AAC frame is set up by concatenating all instances belonging to this frame. An error resilient AAC bit stream is built by consecutive error resilient AAC frames. Alternatively one instance or any number of successive instances might be stored into separate access units, whereas these access units are assigned to different elementary streams. The order of these instances within an error resilient AAC frame is described within the next section. If separate access units are used, the dependency structure between elementary streams has to be set up according to this order. ## 10.5.3 Tool Description ## 10.5.3.1 Error Sensitivity Category Assignment The following table gives an overview about the error sensitive categories used for AAC (channel_pair_element = CPE, individual_channel_stream() = ICS, extension_payload() = EPL): | category | payload | mandatory | leads / may lead to one instance per | description | |----------|----------|-----------|--------------------------------------|--| | 0 | main | yes | CPE | commonly used side information | | 1 | main | yes | ICS | channel dependent side information | | 2 | main | no | ICS | error resilient scale factor data | | 3 | main | no | ICS | TNS data | | 4 | main | yes | ICS | spectral data and some other insensitive data elements | | 5 | extended | no | EPL | extension type | | 6 | extended | no | EPL | DRC data | | 7 | extended | no | EPL | bit stuffing | Table 10.5.2shows the category assignment for the main payload (supported elements are SCE, LFE, and CPE). Within this table " - " means that this data element does not occur within this configuration. Table 10.5.4.3 shows the category assignment for the extended payload. ## 10.5.3.2 Category Instances and its Dependency Structure The subdivision into instances is done on a frame basis, in case of scalable syntax in addition on a layer basis. The order of instances within the error resilient AAC frame/layer as well as the dependency structure in case of several elementary streams is assigned according to the following rules: | hierarchy level | error resilient multi-channel syntax | error resilience scalable syntax | | | |-----------------------------|--|---|--|--| | frame / layer | base payload followe | d by extension payload | | | | base payload | order of syntactic elements follows | commonly used side information | | | | | order stated in Table 10.25 | followed by ICSs | | | | extended payload | | le EPLs is given, the kind of extension | | | | | payload can be identified by extension_type | | | | | syntactic element in base | commonly used side information | - | | | | payload | followed
by ICSs | | | | | ICS order in case of stereo | left channel followed by right channel | | | | | ICS / EPL | dependency structure according to instance numbers | | | | Figure 10.5.1 shows an example for the error resilient multi-channel syntax. # 10.5.4 Tables Table 10.5.2 AAC error sensitivity category assignment for main payload | | | 1 | | 1 , | |----------|------------------|---------------|-----------------------------------|---------------------------------| | | | | | | | | 0 | _ | | | | | | | | | | | common_window == | | | | | | Ó | g | | | | | Ξ | ξi | | | | | اح | اح | | | | | ΘĹ | common_window | data_element | | | щ | Ē | Ē | ŭ . | | | 빔 | 8 | 8 | | function | | SCE, | CPE, | CPE, | ्रा <u>च</u> | Joti | | <u> </u> | $\ddot{\circ}$ | | | چ <u>َ</u> | | 1 | - | 0 | max_sfb | aac_scalable_extension_header() | | - | - | 0 | ms_mask_present | aac_scalable_extension_header() | | 1 | - | 1 | tns_data_present | aac_scalable_extension_header() | | 1 | - | 0 | ics_reserved_bit | aac_scalable_main_header() | | 1 | - | 1 | ltp_data_present | aac_scalable_main_header() | | 1 | - | 0 | max_sfb | aac_scalable_main_header() | | - | - | 0 | ms_mask_present | aac_scalable_main_header() | | 1 | - | 0 | scale_factor_grouping | aac_scalable_main_header() | | 1 | - | 0 | tns_channel_mono_layer | aac_scalable_main_header() | | 1 | - | 1 | tns_data_present | aac_scalable_main_header() | | 1 | - | 0 | window_sequence | aac_scalable_main_header() | | 4 | - | 4 | window_shape | aac_scalable_main_header() | | - | 0 | 0 | common_window | channel_pair_element() | | 4 | 4 | 4 | element_instance_tag | channel_pair_element() | | - | - | 0 | ms_mask_present | channel_pair_element() | | - | - | 0 | ms_used | channel_pair_element() | | 1 | 1 | 1 | diff_control | diff_control_data() | | 1 | 1 | 1 | diff_control_lr | diff_control_data_Ir() | | 1 | 0 | 0 | ics_reserved_bit | ics_info() | | 1 | 0 | 0 | ltp_data_present | ics_info() | | 1 | 0 | 0 | max_sfb | ics_info() | | 1 | 0 | 0 | predictor_data_present | ics_info() | | 1 | 0 | 0 | scale_factor_grouping | ics_info() | | 1 | 0 | 0 | window_sequence | ics_info() | | 4 | 4 | 4 | window_shape | ics_info() | | 1 | 1 | 1 | gain_control_data_present | individual_channel_stream() | | 1 | 1 | 1 | global_gain | individual_channel_stream() | | 1 | 1 | 1 | length_of_longest_codeword | individual_channel_stream() | | 1 | 1 | 1 | length_of_reordered_spectral_data | individual_channel_stream() | | 1 | 1 | 1 | pulse_data_present | individual_channel_stream() | | 1 | 1 | 1 | tns_data_present | individual_channel_stream() | | 4 | 4 | 4 | element_instance_tag | lfe_channel_element() | | 1 | 1 | 1 | ltp_coef | ltp_data() | | 1 | 1 | 1 | ltp_lag | ltp_data() | | 1 | 1 | 1 | ltp_lag_update | ltp_data() | | 1 | 1 | 1 | Itp_long_used | ltp_data() | | 1 | 1 | 1 | ltp_short_lag | ltp_data() | | 1 | 1 | 1 | Itp_short_used | ltp_data() | | - | - | 0 | ms_used | ms_data() | | 1 | 1 | 1 | number_pulse | pulse_data() | | 1 | 1 | 1 | pulse_amp | pulse_data() | | 1 | 1 | 1 | pulse_offset | pulse_data() | | 1 | 1 | 1 | pulse_start_sfb | pulse_data() | | 4 | 4 | 4 | reordered_spectral_data | reordered_spectral_data() | |---|---|---|--------------------------|---------------------------| | 1 | 1 | 1 | dpcm_noise_nrg | scale_factor_data() | | 1 | 1 | 1 | dpcm_noise_last_position | scale_factor_data() | | 1 | 1 | 1 | hcod_sf | scale_factor_data() | | 1 | 1 | 1 | length_of_rvlc_escapes | scale_factor_data() | | 1 | 1 | 1 | length_of_rvlc_sf | scale_factor_data() | | 1 | 1 | 1 | rev_global_gain | scale_factor_data() | | 3 | 3 | 3 | rvlc_cod_sf | scale_factor_data() | | 3 | 3 | 3 | rvlc_esc_sf | scale_factor_data() | | 1 | 1 | 1 | sf_concealment | scale_factor_data() | | 1 | 1 | 1 | sf_escapes_present | scale_factor_data() | | 1 | 1 | 1 | sect_cb | section_data() | | 1 | 1 | 1 | sect_len_incr | section_data() | | 4 | 4 | 4 | element_instance_tag | single_channel_element() | | 4 | 4 | 4 | hcod | spectral_data() | | 4 | 4 | 4 | hcod_esc_y | spectral_data() | | 4 | 4 | 4 | hcod_esc_z | spectral_data() | | 4 | 4 | 4 | pair_sign_bits | spectral_data() | | 4 | 4 | 4 | quad_sign_bits | spectral_data() | | 2 | 2 | 2 | coef | tns_data() | | 2 | 2 | 2 | coef_compress | tns_data() | | 2 | 2 | 2 | coef_res | tns_data() | | 2 | 2 | 2 | direction | tns_data() | | 2 | 2 | 2 | length | tns_data() | | 2 | 2 | 2 | n_filt | tns_data() | | 2 | 2 | 2 | order | tns_data() | Table 10.5.4.3 AAC error sensitivity category assignment for extended payload | Extension_payload | Data_element | function | |-------------------|------------------------------|----------------------| | 6 | drc_band_top | dynamic_range_info() | | 6 | drc_bands_incr | dynamic_range_info() | | 6 | drc_bands_present | dynamic_range_info() | | 6 | drc_bands_reserved_bits | dynamic_range_info() | | 6 | drc_tag_reserved_bits | dynamic_range_info() | | 6 | dyn_rng_ct | dynamic_range_info() | | 6 | dyn_rng_sgn | dynamic_range_info() | | 6 | excluded_chns_present | dynamic_range_info() | | 6 | pce_instance_tag | dynamic_range_info() | | 6 | pce_tag_present | dynamic_range_info() | | 6 | prog_ref_level | dynamic_range_info() | | 6 | prog_ref_level_present | dynamic_range_info() | | 6 | prog_ref_level_reserved_bits | dynamic_range_info() | | 6 | additional_excluded_chns | excluded_channels() | | 6 | exclude_mask | excluded_channels() | | 5 | extension_type | extension_payload() | | 7 | fill_byte | extension_payload() | |---|-------------|---------------------| | 7 | fill_nibble | extension_payload() | | 7 | other_bits | extension_payload() | # 10.5.5 Figures Figure 10.5.1 Dependency structure in case of error resilient multichannel AAC syntax (channelConfiguration == 6) # 11 Silence Compression Tool # 11.1 Overview of the silence compression tool The silence compression tool comprises a Voice Activity Detection (VAD), a Discontinuous Transmission (DTX) and a Comfort Noise Generator (CNG) modules. The tool encodes/decodes the input signal at a lower bitrate during the non-active-voice (silence) frames. During the active-voice (speech) frames, MPEG-4 CELP encoding and decoding are used. A block diagram of the CELP codec system with the silence compression tool is depicted in Figure 11.1.1. ## Figure 11.1.1 - Block diagram of the codec system with the silence compression tool At the transmission side, the DTX module encodes the input speech during the non-active-voice frames. During the active-voice frames, the MPEG-4 CELP encoder is used. The voice activity flag (VAD_flag) indicating a non-active-voice frame (VAD_flag=0) or an active-voice frame (VAD_flag=1) is determined from the input speech by the VAD module. During the non-active-voice frames, the DTX module detects frames where the input characteristics change (DTX_flag=1 and 2: Change, DTX_flag=0: No Change). When a change is detected, the DTX module encodes the input speech to generate a SID (SIlence Descriptor) information. The VAD_flag and the DTX_flag are sent together as a TX_flag to the decoder to keep synchronization between the encoder and the decoder. At the receive side, the CNG module generates a comfort noise based on the SID information during the non-active-voice frames. During the active-voice frames, the MPEG-4 CELP decoder is used instead. Either the CNG module or the MPEG-4 CELP decoder is selected according to the TX_flag. The SID information and the TX_flag are transmitted only when a change of the input characteristics is detected and otherwise only the TX_flag is transmitted during non-active-voice frames. Therefore, the bitrate with silence compression is made lower compared to the MPEG-4 CELP. #### 11.2 Definitions CNG: Comfort Noise Generation Coding mode: "I" for the RPE and "II" for the MPE (see Table 3.1 of ISO/IEC 14496-3) DTX: Discontinuous Transmission LP: Linear Prediction LPCs: LP Coefficients MPE: Multi-Pulse Excitation MPE_Configuration: see Table 3.64 of ISO/IEC 14496-3 RMS: root mean square RPE: Regular-Pulse Excitation SID: Sllence Descriptor SID frame: frame where the SID information is sent/received signal mode: mode determined based on the average pitch prediction gain (see subclause 3.B.9.2.3 of ISO/IEC 14496-3) VAD: Voice Activity Detection ## 11.3 Specifications of the silence compression tool # 11.3.1 Transmission Payload There are four types of transmission payloads depending on the VAD/DTX decision. A TX_flag indicates the type of transmission payloads and is determined by the VAD_flag and the DTX_flag as shown in Table 11.3.1**Fehler! Verweisquelle konnte nicht gefunden werden.**. When the TX_flag indicates the active-voice frame (TX_flag=1), information generated by the MPEG-4 CELP decoder and the TX_flag are transmitted. When the TX_flag indicates a transition frame between an active-voice frame and a non-active-voice frame, or a non-active-voice frame in which the spectral characteristics of the input signal changes (TX_flag=2), a High-Rate (HR) SID information and the TX_flag are transmitted to update the CNG parameters. When the TX_flag indicates a non-active-voice frame in which the frame power of the input signal changes (TX_flag=3), a Low-Rate (LR) SID information and the TX_flag are transmitted. Other non-active-voice frames are categorized into the fourth type of the TX_flag (TX_flag=0). In this case, only the TX_flag is transmitted. Examples of the TX flag change according to the VAD flag and the DTX flag are shown in Figure 11.3.1. Table 11.3.1 - Relation among flags for the silence compression tool | Flags | Active-voice | Non-active-voice | | | |----------|--------------|------------------|---|---| | VAD_flag | 1 | | 0 | | | DTX_flag | *1 | 0 | 1 | 2 | | TX_flag | 1 | 0 | 2 | 3 | | Frame# | k-5 | k-4 | k-3 | k-2 | k-1 | k | k+1 | k+2 | k+3 | k+4 | k+5 | k+6 | k+7 | |----------|---------|--------|--------|-----|-----|-----|---------|----------|---------|-----|-----|-----|-----| | VAD_flag | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | DTX_flag | *1
 - | - | - | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | | TX_flag | 1 | 1 | 1 | 1 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 3 | | | -active | -voice | period | - | | non | -active | -voice p | eriod - | | | | | Figure 11.3.1 - Examples of the TX_flag change according to the VAD_flag and the DTX_flag ## 11.3.2 Bitrates of the silence compression tool The silence compression tool operates during non-active-voice frames at bitrates shown in Table 11.3.2. The bitrate depends on the coding mode defined in Table 3.1 of ISO/IEC 14496-3, the sampling rate and the frame length for the MPEG-4 CELP combined with the silence compression tool. Table 11.3.2 - Bitrates for the silence compression tool | Coding
mode | Sampling rate [kHz] | Band width scalability | Frame length [ms] | Bitrate [bit | ː/s] | |----------------|---------------------|------------------------|-------------------|--------------|--------| | | | | | HR-SID | LR-SID | | I | 16 | - | 20 | 1900 | 300 | | | | | 10 | 3800 | 600 | | II | 8 | On*2, Off | 40 | 525 | 150 | | | | | 30 | 700 | 200 | | | | | 20 | 1050 | 300 | | | | | 10 | 2100 | 600 | | | 16 | Off | 20 | 1900 | 300 | | | | | 10 | 3800 | 600 | | | | On | 40 | 1050 | 150 | | | | | 30 | 1400 | 200 | | | | | 20 | 2100 | 300 | | | | | 10 | 4200 | 600 | ## 11.3.3 Algorithmic delay of the silence compression tool The algorithmic delay is the same as that of the MPEG-4 CELP, since the same frame length and the same additional look ahead length are used. # 11.4 Syntax This section describes the bitstream syntax and the bitstream semantics for the silence compression tool. The payload data for the ER CELP object is transmitted as AL-PDU payload in the base layer and the optional enhancement layer Elementary Stream. ## Error Resilient CELP Base Layer -- Access Unit payload ¹ The DTX_flag is not determined during the active-voice frames (VAD_flag=1). ² This occurs when decoding from BWS bitstreams is performed. ``` ER_SC_CelpBaseFrame(); } ``` ## Error Resilient CELP Enhancement Layer -- Access Unit payload To parse and decode the Error Resilient CELP enhancement layer, information decoded from the Error Resilient CELP base layer is required. For the bitrate scalable mode, the following data for the Error Resilient CELP enhancement layer has to be included: ``` alPduPayload { SC_CelpBRSenhFrame(); } ``` For the bandwidth scalable mode, the following data for the Error Resilient CELP enhancement layer has to be included: ``` alPduPayload { SC_CelpBWSenhFrame(); } ``` ## 11.4.1 Bitstream syntax The bitstream syntax of ER_SC_CelpHeader(), ER_SC_CelpBaseFrame(), SID_LSP_VQ(), SC_CelpBRSenhFrame(), SC_CelpBWSenhFrame(), SID_NarrowBand_LSP(), SID_BandScalable_LSP(), SID_WideBand_LSP() and SID_MPE_frame() are shown in Table 11.4.1 throughTable 11.4.9. | Table 11.4.1 - S | vntax of ER | SC Cel | pHeader() | |------------------|-------------|--------|-----------| |------------------|-------------|--------|-----------| | Syntax | No. of bits | Mnemonic | |---|-------------|----------| | ER_SC_CelpHeader (samplingFrequencyIndex) | | | | { | | | | ExcitationMode | 1 | uimsbf | | SampleRateMode | 1 | uimsbf | | FineRateControl | 1 | uimsbf | | SilenceCompressionSW | 1 | uimsbf | | if (ExcitationMode==RPE) { | | | | RPE_Configuration | 3 | uimsbf | | if (ExcitationMode==MPE) { | | | | MPE_Configuration | 5 | uimsbf | | NumEnhLayers | 2 | uimsbf | | BandwidthScalabilityMode | 1 | uimsbf | | } | | | | } | | | Table 11.4.2 - Syntax of ER_SC_CelpBaseFrame() ``` Syntax No. of bits Mnemonic ER_SC_CelpBaseFrame() { if (SilenceCompressionSW==OFF) { ER_CelpBaseFrame() ER_CelpBaseFrame() } else { TX_flag if (TX_flag == 1) { ``` ## Table 11.4.3 - Syntax of SID_LSP_VQ() ``` Syntax No. of bits Mnemonic SID_LSP_VQ() { if (SampleRateMode==8kHz) { SID_NarrowBand_LSP() }else{ SID_WideBand_LSP() } } ``` # Table 11.4.4 - Syntax of CelpBRSenhFrame() ``` Syntax No. of bits Mnemonic SC_CelpBRSenhFrame() { if (SilenceCompressionSW==OFF) { CelpBRSenhFrame() }else if (TX_flag == 1) { CelpBRSenhFrame() } } ``` ## Table 11.4.5 - Syntax of SC_CelpBWSenhFrame() ``` Syntax No. of bits Mnemonic SC_CelpBWSenhFrame() { if (SilenceCompressionSW==OFF) { CelpBWSenhFrame() }else{ if (TX_flag == 1) { CelpBWSenhFrame() } if (TX_flag == 2) { SID_BandScalable_LSP() } } } ``` ### Table 11.4.6 - Syntax of SID NarrowBand LSP() ``` Syntax No. of bits Mnemonic SID_NarrowBand_LSP() 4 uimsbf SID_lpc_indices [0] 4 uimsbf SID_lpc_indices [1] 4 uimsbf SID_lpc_indices [2] 7 uimsbf } ``` Table 11.4.7 - Syntax of SID_BandScalable_LSP() | Syntax | No. of bits | Mnemonic | |------------------------|-------------|----------| | SID_BandScalable_LSP() | | | | · · | | | | SID_lpc_indices [3] | 4 | uimsbf | | SID_lpc_indices [4[| 7 | uimsbf | | SID_lpc_indices [5] | 4 | uimsbf | | SID_lpc_indices [6] | 6 | uimsbf | | } | | | Table 11.4.8 - Syntax of SID_WideBand_LSP() | Syntax | No. of bits | Mnemonic | |---------------------|-------------|----------| | SID_WideBand_LSP() | | | | { | | | | SID_lpc_indices [0] | 5 | uimsbf | | SID_lpc_indices [1] | 5 | uimsbf | | SID_lpc_indices [2] | 7 | uimsbf | | SID_lpc_indices [3] | 7 | uimsbf | | SID_lpc_indices [4] | 4 | uimsbf | | SID_lpc_indices [5] | 4 | uimsbf | | } | | | Table 11.4.9 - Syntax of SID_MPE_frame() | Syntax | No. of bits | Mnemonic | |---------------|-------------|----------| | SID_frame() | | | | { | | | | SID_rms_index | 6 | uimsbf | | } | | | # 11.4.2 Bitstream semantics Bitstream semantics for the silence compression tool are shown in Table 11.4.10. Table 11.4.10 - Bitstream semantics for the silence compression tool | HR/LR-SID | Coding
mode | Sampling
rate
[kHz] | Band width scalability | Parameter | Description | |-----------|----------------|----------------------------|------------------------|---|--| | HR-SID | I | 16 | Off | TX_flag SID_rms_index SID_lpc_indices[0] SID_lpc_indices[1] SID_lpc_indices[2] SID_lpc_indices[3] SID_lpc_indices[4] SID_lpc_indices[5] | Two bits indicating transmission mode Frame energy 0-4 th LSPs of the 1st stage VQ 5-9 th LSPs of the 1st stage VQ 10-14 th LSPs of the 1st stage VQ 15-19 th LSPs of the 1st stage VQ 0-4 th LSPs of the 2nd stage VQ 5-9 th LSPs of the 2nd stage VQ | | | II | 8 | On, Off | TX_flag SID_rms_index SID_lpc_indices[0] SID_lpc_indices[1] SID_lpc_indices[2] | Two bits indicating transmission mode Frame energy 0-4 th LSPs of the 1st stage VQ 5-9 th LSPs of the 1st stage VQ 0-4 th LSPs of the 2nd stage VQ | | | | 16 | On | TX_flag SID_rms_index SID_lpc_indices[3] SID_lpc_indices[4] SID_lpc_indices[5] SID_lpc_indices[6] | Two bits indicating transmission mode
Frame energy
0-9 th LSPs of 1st stage VQ
11-19 th LSPs of 1st stage VQ
0-4 th LSPs of 2nd stage VQ
5-9 th LSPs of 2nd stage VQ | | | | 16 | Off | TX_flag | Two bits indicating transmission mode | |--------|-------|-------|---------|--------------------|--| | | | | | SID_rms_index | Frame energy | | | | | | SID_lpc_indices[0] | 0-4 th LSPs of 1st stage VQ | | | | | | SID_lpc_indices[1] | 5-9 th LSPs of 1st stage VQ | | | | | | SID_lpc_indices[2] | 10-14 th LSPs of 1st stage VQ | | | | | | SID_lpc_indices[3] | 15-19 th LSPs of 1st stage VQ | | | | | | SID_lpc_indices[4] | 0-4 th LSPs of 2nd stage VQ | | | | | | SID_lpc_indices[5] | 5-9 th LSPs of 2nd stage VQ | | LR-SID | I, II | 8, 16 | On, Off | TX_flag | Two bits indicating transmission mode | | | | | | SID_rms_index | Frame energy | #### 11.5 CNG module Figure 11.5.1 depicts a structure of the CNG module, which generates a comfort noise as the output. The noise is generated by filtering an excitation with an LP synthesis filter in a similar manner to the MPEG-4 CELP decoder. The post filter may be used to improve the coding quality. The excitation is given by adding a Multi-Pulse (MP) and a random excitations scaled by the corresponding gains. The excitations are generated based on a random sequence independent of the SID information. The coefficients for the LP synthesis filter and gains are calculated from LSPs and an RMS (frame energy), respectively, which are received as the SID information. The LSPs and the RMS are used after smoothing to improve the coding quality for the noisy input speech. The CNG module uses the same frame and subframe sizes as those in the active speech frame. Processing in each part is described in the following sub-clauses. Figure 11.5.1: CNG module #### 11.5.1 Definitions Input TX flag This field contains the transmission mode. SID_lpc_indices[] This array contains the packed LP indices. The dimension is 3, 5 or 6 (see Table 11.4.10). SID_rms_index This field contains the RMS index. ### Output PP_synth_signal[] This array contains the post-filtered (enhanced) speech signal. The dimension is *sbfrm_size*. The following are help elements used in the CNG module: Ipc order: the order of LP sbfrm_size: the number of samples in a subframe n subframe: the number of subframes in a frame int_Q_lpc_coefficients[]: interpolated LPCs (see subclause 3.5.8.2 of ISO/IEC 14496-3). #### 11.5.2 LSP decoder LSP *lpc_current*[] is decoded from the LSP indices *SID_lpc_indices*[]. The decoding process is identical to that described in subclause 3.5.6 of ISO/IEC 14496-3 with the following exceptions : - (1) A sub-part of *lpc_indices*[] for the MPEG-4 CELP is transmitted to the decoder. A relation between the transmitted LSP indices *SID_lpc_indices*[] and the LSP indices for the MPEG-4 CELP, *lpc_indices*[] is shown in
Table 11.5.1. - (2) The decoding process corresponding to the untransmitted indices for the MPEG-4 CELP is not carried out. Table 11.5.1: LSP index relation between the silence compression tool and MPEG-4 CELP | Coding mode | Sampling rate [kHz] | Band width scalability | Silence compression tool | MPEG-4 CELP | |-------------|---------------------|------------------------|--------------------------|----------------| | I | 16 | Off | SID_lpc_indices[0] | lpc_indices[0] | | | | | SID_lpc_indices[1] | lpc_indices[1] | | | | | SID_lpc_indices[2] | lpc_indices[2] | | | | | SID_lpc_indices[3] | lpc_indices[3] | | | | | SID_lpc_indices[4] | lpc_indices[5] | | | | | SID_lpc_indices[5] | lpc_indices[6] | | II | 8 | Off | SID_lpc_indices[0] | lpc_indices[0] | | | | | SID_lpc_indices[1] | lpc_indices[1] | | | | | SID_lpc_indices[2] | lpc_indices[2] | | | 16 | On | SID_lpc_indices[3] | lpc_indices[5] | | | | | SID_lpc_indices[4] | lpc_indices[6] | | | | | SID_lpc_indices[5] | lpc_indices[7] | | | | | SID_lpc_indices[6] | lpc_indices[8] | | | | Off | SID_lpc_indices[0] | lpc_indices[0] | | | | | SID_lpc_indices[1] | lpc_indices[1] | | | | | SID_lpc_indices[2] | lpc_indices[2] | | | | | SID_lpc_indices[3] | lpc_indices[3] | | | | | SID_lpc_indices[4] | lpc_indices[5] | | | | | SID_lpc_indices[5] | lpc_indices[6] | #### 11.5.3 LSP smoother Smoothed LSPs \(\sp_current_sm[\) are updated using the decoded LSPs \(\sp_current[\] in each frame as: $$lsp_current_sm[i] = \begin{cases} 0.875 \ lsp_current_sm[i] + 0.125 \ lsp_current[i], & TX_flag = 2 \\ 0.875 \ lsp_current_sm[i] + 0.125 \ lsp_current_sid[i], & TX_flag = 0 \ or \ 3 \end{cases}$$ where *i*=0,...,*lpc_order-1* and *lsp_current_sid*[] is *lsp_current*[] in the last SID frame. At the beginning of every non-active-voice period, *lsp_current_sm*[] is initialized with *lsp_current*[] at the end of the previous active-voice period. # 11.5.4 LSP interpolation and LSP-LPC conversion LPCs for the LP synthesis, <code>int_Q_lpc_coefficients[]</code> are calculated from the smoothed LSPs <code>lpc_current_sm[]</code> using the LSP interpolation with the stabilization and the LSP-to-LPC conversion. These processes are identical to those described in subclause 3.5.6 of ISO/IEC 14496-3. A common buffer for the previous frame <code>lsp_previous[]</code> is used in both the silence compression tool and the MPEG-4 CELP. #### 11.5.5 RMS Decoder The RMS of the input speech *qxnorm* in each subframe is reconstructed using SID_rms_index in the same process as described in subclause 3.5.7.2.3.2 of ISO/IEC 14496-3 with the exception that the μ -law parameters are independent of the signal mode and set as rms max=7932 and mu law=1024. The reconstructed RMS of the input speech is converted into the RMS of the excitation signal (*norm*) using the reflection coefficients *par*[] as follows and used for the gain calculation: ``` norm = (qxnorm*subfrm_size)*(qxnorm*subfrm_size); for(i = 0; i < lpc_order; i++) \{ \\ norm *= (1 - par[i] * par[i])*\alpha_s; \} ``` where par[] is calculated from the LPCs $int_Qlpc_coefficients[]$ and a scaling factor α_s is 0.8. #### 11.5.6 RMS Smoother A smoothed RMS *norm sm* is updated using *norm* in each subframe as follows: $$norm_sm = \begin{cases} 0.875 \; norm_sm \; + \; 0.125 \; norm[subnum] & for \; TX_flag = 2 \; or \; 3 \\ 0.875 \; norm_sm \; + \; 0.125 \; norm_sid & for \; TX_flag = 0 \end{cases}$$ where subnum is the current subframe number ranging from 0 to $n_subframe-1$ and $norm_sid$ is $norm[n_subframe-1]$ in the last SID frame. In the first frame of every non-active-voice period, $norm_sm$ is set to norm. During the first 40 msec of the non-active-voice period, $norm_sm$ is initialized with nrom[subnum], when TX_flag=2 or 3 and $|20log_{10}norm_sid-20log_{10}norm[n_subframe-1]| < 6 dB$. ## 11.5.7 CNG excitation generation The CNG excitation signal *excitation*[] is computed from a multi-pulse excitation signal and a random excitation signal as follows: ``` for (i = 0; i < sbfrm_size; i++) { excitation[i] = gf * fcb_cng[i] + gr * excg[i] }</pre> ``` where fcb_cng[] and excg[] are the multi-pulse excitation signal and the random excitation signal. gf and gr are their corresponding gains. ### 11.5.7.1 Random sequence Random sequence are generated by the following function and are used for generation of the multi-pulse and the random excitation signals: ``` Random(short (*seed) { *seed = (short)((int)(*seed * 31821 + 13849)); return(*seed) } ``` with an initial seed value of *21845* and commonly used for both excitations. This generator has a periodic cycle of *16* bits. The seed is initialized with *21845* at the beginning of every non-active-voice period. ## 11.5.7.2 Generation of the Random excitation The random excitation signal of each sufbrame is a Gaussian random sequence, which is generated as follows: ``` for(i=0;i<sbfrm_size;i++) excg[i] = Gauss(seed); where float Guass(short *seed){ tmp=0 for(i=0; i < 12; i++) temp += (float)Random(seed); temp /= (2 * 32768); return(temp); }.</pre> ``` ## 11.5.7.3 Generation of the multi-pulse excitation The multi-pulse excitation signal of each subframe is generated by randomly selecting the positions and signs of pulses. Multi-pulse structures of the MPEG-4 CELP with MPE_Configuration=24 and 31 are used for the sampling rate of 8 and 16 kbit/s, respectively, When the subframe size is 40 samples, positions and signs of 10 pulses located in a 40-sample vector are generated. For subframe size of 80 samples, this generation is carried out twice to generate 20 pulses in an 80-sample vector. Indices of the positions and signs, mp_pos_idx and mp_sign_idx, are generated in each subframe as follows: ``` if(subframe size is 40 samples) { setRandomBits(&mp_pos_idx, 20, seed); setRandomBits(&mp_sgn_idx, 10, seed); } if(subframe size is 80 samples) ``` ``` { setRandomBits(&mp_pos_idx_1st_half, 20, seed); setRandomBits(&mp_sgn_idx_1st_half, 10, seed); setRandomBits(&mp_pos_idx_2nd_half, 20, seed); setRandomBits(&mp_sgn_idx_2nd_half, 10, seed); } ``` where $mp_pos_idx_1st_half$ and $mp_sgn_idx_1st_half$ are indices of the positions and signs of the first half of the subframe and $mp_pos_idx_2nd_half$ and $mp_sgn_idx_2nd_half$ are indices for the second half. A random index generator function setRandomBits() is performed as follows: ``` void (long *I, int n, short *seed) { *I = 0xffff & Random(seed); if(n > 16) *I |= (0xffff & Random(seed)) << 16; if(n < 32) *I &= ((unsigned long)1 << n) - 1; }.</pre> ``` #### 11.5.7.4 Gain Calculation Gains gf and gr are calculated from the smoothed RMS of the excitation, norm_sm as follows: $$gf = \alpha \cdot norm \cdot sm / \sqrt{\sum_{i=0}^{sbfrm} fcb \cdot cng(i)^2 / sbfrm \cdot size}$$. $$gr = [-\alpha \cdot A_3 + \sqrt{\alpha^2 \cdot A_3^2 - (\alpha^2 - 1)A_1A_2}]/A_2$$ where $\alpha = 0.6$ and $$A_{1} = \sum_{i=0}^{sbfm_size-1} gf^{2} fcb_cng[i]^{2}$$ $$A_2 = \sum_{i=0}^{sbfrm} excg[i]^2$$ $$A_3 = \sum_{i=0}^{sbfrm_size-1} gf \cdot fcb_cng[i] \cdot excg[i].$$ ## 11.5.8 LP Synthesis filter The synthesis filter is identical to LP synthesis filter in the MPEG-4 CELP described in subclause 3.5.8 of ISO/IEC 14496-3. ## 11.5.9 Memory update Since the encoder and decoder need to be kept synchronized during non-active-voice period, the excitation generation is performed on both encoder and decoder sides to update the corresponding buffers for the LP synthesis. The adaptive codebook is not used and is initialized with zero during non-active-voice frames. ## 12 Extension of HVXC variable rate mode #### 12.1 Overview This subclause describes the syntax and semantics of ER HVXC object including the operation of 4.0kbps variable rate coding mode of HVXC. In version-1, variable bit rate mode based on 2kbps mode is already supported. Here the operation of the variable bit rate mode of 4.0kbps maximum is described. In the fixed bit-rate mode, we have 2 bit VUV decision that is: VUV=3 : full voiced, VUV=2 : mixed voiced, VUV=1 : mixed voiced, VUV=0 : unvoiced. When the operating mode is variable bit-rate mode, VUV=1 indicates "Background noise" status instead of "mixed voiced". The current operating mode is defined by "HVXCconfig()" and decoder knows whether it's variable or fixed rate mode and can understand the meaning of VUV=1. In the "variable rate coding", bit assignment is varied depending on Voiced/unvoiced decision and bit-rate saving is obtained mostly by reducing the bit assignment for Unvoiced speech (VUV=0) segment. When VUV=0 is selected, then it is checked whether the segment is real "unvoiced speech" or "background noise" segments. If it's declared to be "background noise", then VUV is changed to 1 and bit assignment to the frame is further reduced. During the "background noise " mode, only the mode bits or noise update frame is transmitted according to the change of the background noise characteristics. Using this variable rate mode, average bit rate is reduced to 56-85% of the fixed bit-rate mode depending on the source items. ## 12.2 Definitions **TBD** ## 12.3 Syntax This section describes the bitstream syntax and the bitstream semantics for ER HVXC object type including the extension of HVXC variable rate mode. An MPEG-4 Natural Audio Object ER HVXC object type is transmitted in one or two Elementary Streams: The base layer stream and an optional enhancement layer stream. The bitstream syntax is described in pseudo-C code. ## 12.3.1 Decoder configuration (ER HvxcSpecificConfig) The decoder configuration information for ER HVXC object type is transmitted in the DecoderConfigDescriptor() of the base layer and the optional enhancement layer Elementary Stream. ## **ER HVXC Base Layer -- Configuration** For ER HVXC object type in unscalable mode or as base layer in scalable mode the following ErrorResilientHvxcSpecificConfig() is required: ``` ErrorResilientHvxcSpecificConfig() { ErHVXCconfig(); } ``` ## **ER HVXC Enhancement Layer -- Configuration**
ER HVXC object type provides a 2 kbit/s base layer plus a 2 kbit/s enhancement layer scalable mode. In this scalable mode the basic layer configuration must be as follows: ``` HVXCrateMode = 0 HVXC 2 kbps ``` For the enhancement layer, there is no ErrorResilientHvxcSpecificConfig() required: ``` ErrorResilientHvxcSpecificConfig() { } ``` ## Table 12.3.1 - Syntax of ErHVXCconfig() | Syntax | No. of bits | Mnemonic | |---------------------|-------------|----------| | ErHVXCconfig() | | | | { | | | | HVXCvarMode | 1 | uimsbf | | HVXCrateMode | 2 | uimsbf | | extensionFlag | 1 | uimsbf | | If(extensionFlag) { | | | | var_ScalableFlag | 1 | uimsbf | | } | | | | } | | | ## Table 12.3.2 - HVXCvarMode | HVXCvarMode | Description | |-------------|------------------------| | 0 | HVXC fixed bit rate | | 1 | HVXC variable bit rate | ## Table 12.3.3 - HVXCrateMode | HVXCrateMode | HVXCrate | Description | |--------------|----------|-----------------------| | 0 | 2000 | HVXC 2 kbit/s | | 1 | 4000 | HVXC 4 kbit/s | | 2 | 3700 | UimsbfHVXC 3.7 kbit/s | | 3 (reserved) | | | ## Table 12.3.4 - var ScalableFlag | Var ScalableFlag | Description | |------------------|--------------------------------------| | 0 | HVXC variable rate non-scalable mode | | 1 | HVXC variable rate scalable mode | Table 12.3.5 - HVXC constants | NUM_SUBF1 | NUM_SUBF2 | |-----------|-----------| | 2 | 4 | # 12.3.2 Bitstream frame (alPduPayload) The dynamic data for ER HVXC object type is transmitted as AL-PDU payload in the base layer and the optional enhancement layer Elementary Stream. ## ER HVXC Base Layer -- Access Unit payload ``` alPduPayload { ErHVXCframe(); } ``` ## ER HVXC Enhancement Layer -- Access Unit payload To parse and decode the ER HVXC enhancement layer, information decoded from the ER HVXC base layer is required. ``` alPduPayload { ErHVXCenhaFrame(); } ``` ## Table 12.3.6 - Syntax of ErHVXCframe() ``` Syntax No. of bits Mnemonic ErHVXCframe() { If(HVXCvarMode == 0) { ErHVXCfixframe(HVXCrate) } else { ErHVXCvarframe(HVXCrate) } } ``` Table 12.3.7 - Syntax of ErHVXCenhaframe ``` Syntax No. of bits Mnemonic ErHVXCenhaframe() { If(HVXCvarMode == 0) { ErHVXCenh_fixframe() } else { ErHVXCenh_varframe() } ``` The syntax of the ErHVXCfixframe(), ErHVXCvarframe(), ErHVXCenh_fixframe(), and ErHVXCenh_varframe() are described in the subcluase 10.3. ## 12.4 Decoding process This subclause describes the decoding operation of 4.0kbps variable bit-rate mode. idVUV is a parameter that has the result of V/UV decision and defined as; ``` idVUV = \begin{cases} 0 & Unvoiced speech \\ 1 & Background noise interval \\ 2 & Voiced speech 1 \\ 3 & Voiced speech 2 \end{cases} ``` To indicate whether or not the frame marked "idVUV=1" is noise update frame, a parameter "UpdateFlag" is introduced. UpdateFlag is used only when idVUV=1. $$UpdateFlag = \begin{cases} 0 & not \ noise \ update \ frame \\ 1 & noise \ update \ frame \end{cases}$$ ### Variable rate encoding/decoding Using the background noise detection method described above, variable rate coding is carried out based on fixed bit rate 4kbps HVXC. | Mode(idVUV) | Back Ground Noise(1) | | UV(0) | V(2,3) | |-------------|----------------------------|--------------|--------------|--------------| | | UpdateFlag=0 | UpdateFlag=1 | | | | V/UV | 2bit/20msec
1bit/20msec | 2bit/20msec | 2bit/20msec | 2bit/20msec | | UpdateFlag | 0bit/20msec | 1bit/20msec | 0bit/20msec | 0bit/20msec | | LSP | | 18bit/20msec | 18bit/20msec | 26bit/20msec | | Excitation | | 4bit/20msec | 20bit/20msec | 52bit/20msec | | | | (gain only) | | | | Total | 3bit/20msec | 25bit/20msec | 40bit/20msec | 80bit/20msec | | | 0.15kbps | 1.25kbps | 2.0kbps | 4.0kbps | If UpdateFlag is 0, the frame is not noise update frame, and if UpdateFlag is 1, the frame is noise update frame. The first frame of the "Background noise" mode is always classified as the noise update frame. In addition, if the gain or spectral envelope of the background noise frame is changed, noise update frame is inserted. At the noise update frame, the average of LSP parameters over the last 3 frames is computed and coded as LSP indices. In the same manner, the average of Celp gain over the last 4 frames(8 subframes) is computed and coded as Celp gain index. If the current frame or the previous frame is "Background noise" mode, differential mode in LSP quantization is inhibited in the encoder, because LSP parameters are not sent during "Background noise" mode and inter frame coding is not possible. In the decoder, two sets of LSP parameters of previously transmitted ones are holded. prevLSP1: transmitted LSP parameters as noise update frame prevLSP2: transmitted LSP parameters before prev LSP1 When the "Background noise" mode is selected, new LSP parameters are sent only when the frame is marked as UpdateFlag=1 LSP parameters for each frame are generated by the interpolation between prevLSP1 and prevLSP2 using the following equation. $$qLsp(i) = ratio \cdot prevLsp1(i) + (1 - ratio) \cdot prevLsp2(i) \cdot \cdot \cdot i = 1..10$$ (1) where $$ratio = \frac{2 \cdot (bgnIntval + rnd) + 1}{2 \cdot BGN - INTVL}$$ (2) In this equation, bgnIntval is a counter which counts the number of consecutive background noise frames, and is reset to 0 at the receipt of background noise update frame. BGN_INTVL(=12) is a constant, and rnd is a randomly generated integer value between -3 and 3. If counter bgnIntval reaches BGN_INTVL, bgnIntvl is set to BGN_INTVL-1, and if the ratio from the equation (2) is less than 0 or more than 1, the value of rnd is set to 0 and ratio is recomputed. During the period of "Background noise" mode, the decoded signals are generated in the same manner as UV frames except that the Gain index transmitted in the noise update frame is used for all the subframes, and the Shape index is randomly generated. Figure 2 Additional Diagram for Decoder